WATER QUALITY AND AQUATIC COMMUNITIES OF UPLAND WETLANDS, CUMBERLAND ISLAND NATIONAL SEASHORE, GEORGIA, APRIL 1999 TO JULY 2000 By Elizabeth A. Frick, M. Brian Gregory, Daniel L. Calhoun, and Evelyn H. Hopkins U.S. GEOLOGICAL SURVEY WATER-RESOURCES INVESTIGATIONS REPORT 02-4082 Prepared in cooperation with the U.S. DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE # U.S. DEPARTMENT OF THE INTERIOR GALE A. NORTON, SECRETARY U.S. GEOLOGICAL SURVEY Charles G. Groat, Director The use of firm, trade, and brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Government For additional information write to: State Representative U.S. Geological Survey 3039 Amwiler Road Peachtree Business Center, Suite 130 Atlanta, GA 30360-2824 http://ga.water.usgs.gov/ Copies of this report can be purchased from: Branch of Information Services Denver Federal Center Box 25286 Denver, CO 80225-0286 U.S. Geological Survey ### **CONTENTS** | Abstract 1 | |---| | Introduction 2 | | Purpose and scope 4 | | Surface water 4 | | Ground water 7 | | Previous investigations 11 | | Acknowledgments 12 | | Methods of investigation 12 | | Surface water 12 | | Surface-water quality 14 | | Aquatic communities 14 | | Ground-water quality 16 | | Surface water 16 | | Surface-water quality 17 | | Aquatic communities 25 | | Descriptions of water bodies 30 | | North Cut Ponds 30 | | Whitney Lake 30 | | Willow Pond 31 | | Lake Retta complex 31 | | Beach outflows 32 | | South End Ponds 35 | | Ground water 36 | | Ground-water levels 36 | | Ground-water quality 38 | | Summary 41 | | References cited 43 | | Glossary 48 Appendix A.—Surface-water-quality data, Cumberland Island, April 1999 through March 2000 53 | | Appendix B.—Enterococci concentrations of the near-shore Atlantic Ocean, Cumberland Island, April 26–30, 1999 59 | | Appendix C.—Ground-water-quality data, Cumberland Island, April 1999 and March 2000 61 | | Appendix D.—Ground-water-quality data for wells screened in the surficial aquifer, southern end of Cumberland Island, 1989 66 | | Appendix E.—Ground-water-quality data for a well open to the Upper Floridan aquifer, Cumberland Island, 1994–2000 70 | #### **ILLUSTRATIONS** #### Figures 1-2. Maps showing: - Location of Cumberland Island National Seashore, Georgia; (A) sampling sites, April 1999 to July 2000; and (B) wells with historical data 3 - 2. Classification of wetlands and deepwater habitats, Cumberland Island, Georgia 5 Figure - 3. Generalized cross sections showing geomorphic settings and hydrologic features, Cumberland Island, Georgia 6 - 4. Correlation chart showing generalized hydrogeology and geology, Cumberland Island, Georgia 8 - Estimated ground-water withdrawal in Nassau County, Florida, and Camden County, Georgia, 1938–2000 10 - 6. Graph showing monthly rainfall, April 1998 through July 2000, and 30-year-average monthly rainfall 1961-90, at Fernandina Beach, Florida 17 - 7. Trilinear diagrams showing the relative abundance of major ions for (A) surface water, April 1999 through March 2000; (B) ground water, April 1999 and March 2000; and (C) ground water, - 1989 and 1994–2000 **22** - 8. Enterococci concentrations of the near-shore Atlantic Ocean at five Cumberland Island beaches, Georgia, April 26–30, 1999 **25** - 9. Graphs showing (A) daily rainfall and specific conductance; (B) maximum wave height; and (C) high tide data collected at or near beach outflows, April 1999 to July 2000 33 - 10. Ground-water levels and chloride concentrations, Cumberland Island, 1984 –2000 37 #### **TABLES** - Table 1. Site characteristics and summary of surface-water-quality and biological data collected, Cumberland Island, April 1999 to March 2000 13 - Classification of wetlands and deepwater habitats sampled March 1999 to July 2000, Cumberland Island 15 - 3. Well characteristics and summary of ground-water-level and ground-water-quality data, Cumberland Island,1966 to March 2000 18 - Ranges of selected water-quality constituents at sampled water bodies, Cumberland Island, April 1999 to July 2000 20 - 5. Composition of aquatic-invertebrate communities in sampled water bodies, Cumberland Island, April and December 1999 **26** - Composition of fish communities in sampled water bodies, Cumberland Island, April and December 1999 29 - 7. Ranges of selected water-quality constituents in ground water, Cumberland Island and vicinity 39 #### **ACRONYMS AND ABBREVIATIONS** #### **ACRONYMS** | Criterion Continuous Concentration | |--------------------------------------| | Georgia Geologic Survey | | Kings Bay Monitoring Project | | Maximum Contaminant Level | | Minimum Reporting Level | | National Park Service | | National Wetlands Inventory | | National Water Information System | | Regional Aquifer System Analysis | | United States | | U.S. Environmental Protection Agency | | U.S. Geological Survey | | | #### **ABBREVIATIONS** | ANC | acid neutralizing capacity | mg/L | milligram per liter | |-------------------|------------------------------|------------|-------------------------------| | As | arsenic | mi^2 | square mile | | Br | bromide | $\mu S/cm$ | microsiemen per centimeter | | Ca | calcium | $\mu g/L$ | microgram per liter | | CaCO ₃ | calcium carbonate | mm | millimeter | | Cd | cadmium | Mn | manganese | | Cl | chloride | N | nitrogen | | $col/100 \ mL$ | colonies per 100 milliliters | Na | sodium | | Cr | chromium | Ni | nickel | | Cu | copper | NO_3 | nitrate | | ° C | degrees Celsius | NTU | nephelometric turbidity units | | DO | dissolved oxygen | P | phosphorus | | F | fluoride | Pb | lead | | Fe | iron | PO_4 | orthophosphorus | | ft | foot | SC | specific conductance | | HCO_3 | bicarbonate | SiO_2 | silica dioxide | | Hg | mercury | SO_4 | sulfate | | K | potassium | TDS | total dissolved solids | | Mg | magnesium | Zn | zinc | | Mgal/d | million gallons per day | | | | | | | | #### **VERTICAL DATUM** *Sea Level*: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)—a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called "Sea Level Datum of 1929." #### **HORIZONTAL DATUM** Horizontal coordinate information is referenced to the North American Datum of 1983 (NAD 83). ## WATER QUALITY AND AQUATIC COMMUNITIES OF UPLAND WETLANDS, CUMBERLAND ISLAND NATIONAL SEASHORE, GEORGIA, APRIL 1999 TO JULY 20003 By Elizabeth A. Frick, M. Brian Gregory, Daniel L. Calhoun, and Evelyn H. Hopkins #### **ABSTRACT** Cumberland Island is the southernmost and largest barrier island along the coast of Georgia. The island contains about 2,500 acres of freshwater wetlands that are located in a variety of physical settings, have a wide range of hydroperiods, and are influenced to varying degrees by surface and ground water, rainwater, and seawater. In 1999–2000, the U.S. Geological Survey, in cooperation with the National Park Service, conducted a water-quality study of Cumberland Island National Seashore to document and interpret the quality of a representative subset of surface- and ground-water resources for management of the seashore's natural resources. As part of this study, historical ground-water, surface-water, and ecological studies conducted on Cumberland Island also were summarized. Surface-water samples from six wetland areas located in the upland area of Cumberland Island were collected quarterly from April 1999 to March 2000 and analyzed for major ions, nutrients, trace elements, and field waterquality constituents including specific conductance, pH, temperature, dissolved oxygen, alkalinity, tannin and lignin, and turbidity. In addition, water temperature and specific conductance were recorded continuously from two wetland areas located near the mean high-tide mark on the Atlantic Ocean beaches from April 1999 to July 2000. Fish and invertebrate communities from six wetlands were sampled during April and December 1999. The microbial quality of the near-shore Atlantic Ocean was assessed in seawater samples collected for 5 consecutive days in April 1999 at five beaches near campgrounds where most recreational water contact occurs. Ground-water samples were collected from the Upper Floridan aquifer in April 1999 and from the surficial aquifer in April 2000 at 11 permanent wells and 4 temporary wells (drive points), and were analyzed for major ions, nutrients, trace elements, and field water-quality constituents (conductivity, pH, temperature, dissolved oxygen, and alkalinity). Fecal-coliform bacteria concentrations were measured, but not detected, in samples collected from two domestic water-supply wells. During the 12-month period from April 1999 to March 2000 when water-quality and aquatic-community samples were collected, rainfall was 12.93 inches below the 30-year average rainfall. Constituent concentrations were highly variable among the different wetlands during the study period. Rainfall and tidal surges associated with tropical storms and hurricanes substantially influenced water quantity and quality, particularly in wetland areas directly influenced by tidal surges. Although surface waters on Cumberland Island are not used as sources of drinking water, exceedances of U.S. Environmental Protection Agency primary and secondary standards for drinking water were noted for comparative purposes. A nitrate concentration of 12 milligrams per liter in one sample from Whitney outflow was the only exceedance of a maximum contaminant level. Secondary standards were exceeded in 26 surface-water samples for the following constituents: pH (10 exceedances), chloride (8), sulfate (5), total dissolved solids (4), iron (2), fluoride (1), and manganese (1). The total-dissolved-solids concentrations and the relative abundance of
major ions in surface-water samples collected from wetlands on Cumberland Island provide some insight into potential sources of water and influences on water quality. Major-ion chemistries of water samples from Whitney Lake, Willow Pond, and South End Pond 3 were sodium-chloride dominated, indicating direct influence from rainwater, salt aerosol, or inundation of marine waters. The remaining wetlands sampled had low total-dissolved-solids concentrations and mixed major-ion chemistries—North Cut Pond 2A was magnesium—sodium—chloride—sulfate dominated and Lake Retta and the two beach outflows were sodium—calcium—bicarbonate—chloride dominated. The higher percent calcium and bicarbonate in some wetlands suggests a greater influence from ground-water discharge. Aquatic insects whose life cycles and behavioral adaptations allow them to inhabit wetlands characterized by a range of hydroperiods, water-quality, and habitat conditions dominated aquatic-invertebrate communities in upland wetlands of Cumberland Island. In foredune areas adjacent to the Atlantic Ocean, estuarine wetlands contained marine invertebrates such as shrimp and crabs, along with aquatic insects typically associated with freshwater wetlands. The richest invertebrate communities were present in floating and emergent aquatic vegetation of Whitney Lake. Fish communities of Cumberland Island wetlands were typically dominated by species that tolerate highly variable water-quality conditions and bear their young live, attributes that allow these species to quickly populate water bodies with short or variable hydroperiods. The most diverse wetland areas in terms of fish communities were the beach outflows. Species inhabiting beach outflows consisted of fishes able to tolerate fresh- to brackish-water conditions and species typically associated with marine waters. Cumberland Island is within the cone of depression associated with large withdrawals for industrial use that have occurred since 1939 in Fernandina Beach, Fla. and in St Marys, Ga. In 1999, the potentiometric surface of the Upper Floridan aquifer ranged from a maximum of about 40 feet above sea level at the northern most well measured to a minimum of about 18 feet above sea level near the southern end of Cumberland Island. Limited ground-water-level measurements in wells on Cumberland Island indicate seasonal and annual variability in water levels; however, water-level data are not sufficient to make conclusions about trends in water levels on Cumberland Island during the last decade. U.S. Environmental Protection Agency maximum contaminant levels and secondary standards for drinking water were not exceeded in five domestic water-supply wells open to the Upper Floridan aquifer that were sampled in 1999. Chloride concentrations ranging from about 31 to 37 mg/L and limited evidence related to the depth and location of the freshwater/saltwater interface indicate that saltwater intrusion is currently not a problem in the Upper Floridan aquifer on Cumberland Island. Saltwater intrusion into the shallow surficial aquifer at the southern end of Cumberland Island is the primary reason for common exceedances of the secondary standards for chloride, sulfate, total dissolved solids, and manganese. #### INTRODUCTION Cumberland Island is the southernmost and largest barrier island on the coast of Georgia (fig. 1). Established as a National Seashore in 1972, Cumberland Island has 17.5 miles of undeveloped Atlantic Ocean beaches and is a biologically and topographically diverse barrier island. Cumberland Island is well known for its abundant shore birds, sea turtles, dune fields, vast estuaries, and salt marshes, as well as its historic structures that echo a rich pattern of human use and settlement. Less well known are Cumberland Island's extensive freshwater wetlands and abundant supply of potable ground water, which in turn have contributed to the diverse ecology and pattern of human settlement and land use on the island. Surface- and ground-water resources have played an important role in human habitation and resource development on Cumberland Island. The first known human use of the island and its water resources was by Native Americans around 600 B.C. (Milanich, 1970) and the Spanish and English in 1532 (Bense, 1994; Steve Moore, National Park Service, oral commun., 2001). In the late 1700's, several prominent families from the northeastern United States (U.S.) settled on Cumberland Island and established working plantations where sea-island cotton, cattle, and rice were raised, and timber was harvested for shipbuilding. The Thomas Carnegie family eventually purchased a substantial portion of the island, building five mansions and summer homes. In 1887, in order to obtain freshwater for domestic uses and decorative fountains, the Carnegie family constructed the first deep wells to tap what is now known as the Upper Floridan aguifer on Cumberland Island (McCallie, 1898). Cumberland Island was a popular resort at the turn of the century; however, its popularity declined in the years preceding the Great Depression. In 1959, after several failed attempts to make the island profitable and with **Figure 1.** Location of Cumberland Island National Seashore, Georgia; (*A*) sampling sites, April 1999 to July 2000; and (*B*) wells with historical data. mining companies eager to lease tracts to remove minerals contained in the island's interior sands, the remaining members of the Carnegie family set up the Cumberland Island Company and began considering the sale of their portion of Cumberland Island to the National Park Service (NPS). In 1972, about 70 percent of the Carnegie land on Cumberland Island was transferred to the NPS and became Cumberland Island National Seashore. Approximately 24 to 36 year-round and part-time residents, including NPS and Greyfield Inn staff, and private landowners live on Cumberland Island and Little Cumberland Island (Andrew Ferguson, National Park Service, oral commun., 2001). Private land on Cumberland Island and Little Cumberland includes 5 fee-simple land holdings where individuals own the land and 21 retained-rights properties where individuals and the next generation have the right to live on the land. Retained-rights properties will ultimately revert to NPS land (Andrew Ferguson, National Park Service, oral commun., 2001). In 2000, more than 44,000 visitors visited or camped at Cumberland Island National Seashore (National Park Service, written commun., 2000). The NPS has been conducting basic resource inventories in several parks nationwide through its Service-Wide Inventorying and Monitoring Program. The primary objectives of the program are to ensure that every national park containing natural resources has at least a nominal inventory of its natural resources, and that those data are available in a data-management system consistent with park management needs. Presently, data to support park management needs at Cumberland Island National Seashore lack critical information—especially data pertinent to the surface- and ground-water resources and quality, the ecology of the island's freshwater wetlands, and the sanitary quality of the recreational waters of the nearshore Atlantic Ocean. In 1999–2000, the U.S. Geological Survey (USGS), in cooperation with the NPS, conducted a surface- and ground-water study of Cumberland Island National Seashore to provide data for management of the island's natural resources. #### **Purpose and Scope** This report provides a water-resource inventory of Cumberland Island as part of the NPS Service-Wide Inventorying and Monitoring Program. Historical information on water resources and current influences and controlling factors of wetland hydroperiods, surface-water quality, aquatic communities, and ground-water levels and quality are also included. The purpose of this study was to document and interpret the quality of a representative subset of key surface- and ground-water resources essential to the cultural, historical, and natural-resources management themes of Cumberland Island National Seashore and to make this information available to Cumberland Island National Seashore management personnel, NPS water-resource personnel, and other scientists. As part of this study, surface-water-level, surface-water-quality, and aquatic invertebrate and fish-community data were collected from representative wetlands on Cumberland Island; enterococci data were collected from 5 Atlantic Ocean beaches; and ground-water-quality data were collected from 11 existing and 4 drive-point wells. All data-collection activities were completed from April 1999 through July 2000. In addition, historical ground-water, surface-water, and ecological studies conducted on Cumberland Island are summarized. Existing data for Cumberland Island related to the National Wetlands Inventory, well construction, ground-water withdrawal, ground-water levels, precipitation, tides, and wave height were compiled and are presented to help explain current water-quality conditions and aquatic communities. #### **Surface Water** Cumberland Island has the largest and most diverse system of wetlands on any of Georgia's barrier islands (Hillestad and others, 1975). In addition to more than 16,500 acres of salt marshes, mud flats, and tidal creeks, there are more than 2,500 acres of freshwater wetlands that range from permanent and semi-permanent ponds to seasonal wetland areas including emergent, scrub/shrub, and forested palustrine areas (fig. 2). Many of the wetlands on Cumberland Island, as well as those on other large barrier islands of the southeastern and Gulf coasts of the U.S., are associated geomorphically with dune and swale topography (Odum and Harvey, 1988). These interdunal wetlands are present where (1) dune and swale topography has persisted since at least the middle to late Holocene (2,000 to 5,000 years before present), (2) a lens of fresh ground water intersects the bottoms of
the swales, and (3) extensive flooding by seawater is infrequent (Odum and Harvey, 1988). Many of these freshwater wetlands are in swales between dunes and result from trapping rainwater in the narrow areas between dunes (Hillestad and others, 1975, p. 58) or from ground-water discharge into closed or nearly closed surface depressions (fig. 3; Hillestad and others, 1975, p. 70-71). Other major freshwater wetlands on Water Quality and Aquatic Communities of Upland Wetlands, Cumberland Island National Seashore, Georgia, April 1999 to July 2000 **Figure 3.** Generalized cross sections showing geomorphic settings and hydrologic features, Cumberland Island, Georgia. Cumberland Island include those associated with low-lying areas in interior portions of the island and areas adjacent to estuaries on the northern and southern portions of the island (fig. 2). Intertidal emergent wetlands on the western side of the island are the most extensive wetlands on Cumberland Island; however, these wetlands are brackish and were not included as part of this study. Freshwater wetlands increase biodiversity on barrier islands by providing habitat for animals such as frogs, salamanders, water snakes, turtles, and aquatic mammals—all of which are largely absent from barrier islands lacking freshwater habitats (Bellis, 1995). Barrierisland freshwater wetlands commonly provide the only dependable source of water for upland fauna such as whitetail deer and feral horses and hogs. In addition, wetlands provide habitat for aquatic plants, aquatic invertebrates, and fishes, as well as nesting, feeding, and roosting areas for wading and shore birds. Several Federally listed animals, including Brown Pelicans (endangered), Wood Storks (endangered) and the American Alligator (delisted in 1987), are known to use freshwater aquatic habitats on Cumberland Island for portions of their life cycle (Hillestad and others, 1975). Freshwater wetlands on Cumberland Island occur in a range of physical settings, with varying degrees of permanence and connectivity to seawater. Odum and Harvey (1988) indicated that freshwater interdunal wetlands are rare and fragile resources, occur on a number of barrier islands in the southeastern U.S., and are sufficiently varied and limited in total area to warrant preservation and management. The integrity and viability of interdunal wetlands and ponds are dependent on protection of the dune and swale systems from erosion and direct alteration and protection of the barrier island's surficial aquifer. Plant communities, wildlife, and aquatic animals are closely linked to the island's wetlands, which provide habitats to some threatened or endangered organisms. Surface-water features and wetlands on Cumberland Island represent a broad range of hydrologic and biologic conditions that may be related to different successional stages. Water-level fluctuations, fire, and changes in salinity due to seawater inundation and to evaporation are perturbations that affect wetland extent, characteristics, and biologic conditions (Hillestad and others, 1975, p. 50-51). These somewhat regular perturbations help prevent or slow successional processes that lead to wetlands infilling and disappearing (Hillestad and others, 1975). In addition to the ecological importance of the freshwater resources on Cumberland Island, the near-shore Atlantic Ocean is important as a recreational resource to island visitors. Most water-contact recreation on Cumberland Island occurs during summer months at beach areas near campgrounds and beach access trails. Although relatively low, the potential exists for microbial contamination from wildlife and feral animals on Cumberland Island and from areas north of the island. The southward-flowing longshore current in the Atlantic Ocean transports water southward from other Georgia barrier islands, the Satilla River, and from St. Andrew Sound (fig. 1). Jekyll Island is the barrier island north of Cumberland Island and includes the City of Jekyll Island—a resort community that receives about 1.3 million visitors per year (Cindy Thomas, Jekyll Island Welcome Center, oral commun., 2001). The wastewatertreatment plant on Jekyll Island is permitted to discharge a maximum of 1.0 Mgal/d of treated effluent more than 4 miles north of Cumberland Island into Jekyll Creek, which flows into St. Andrew Sound (J.L. Fanning, U.S. Geological Survey, written commun., 2001). #### **Ground Water** The surficial and Upper Floridan aquifers (fig. 4) on Cumberland Island are the primary sources of drinking water for residents, park employees, and visitors. The deep-lying and confined Upper Floridan aquifer is important regionally for industrial and municipal uses and supplies drinking water for almost all domestic wells on Cumberland Island. The shallower Pliocene and late Miocene deposits that comprise most of the water-bearing zones of the surficial aquifer also have been used, primarily by the NPS, as a drinking-water resource on the island. Unconfined portions of the surficial aquifer are important for sustaining freshwater wetland ecosystems on Cumberland Island. The confining units and aquifers between the surficial aquifer and the Upper Floridan aquifer were not evaluated (fig. 4) because no water-level or water-quality data are available from wells open to this interval. The surficial aquifer consists of unconsolidated sands, clays, and gravels that are recharged locally. Depths to water measured since 1990 range from about 3.5 to 14 ft below land surface in the surficial aquifer on Cumberland Island. Water levels in the surficial aquifer vary seasonally and respond to local changes in recharge and discharge. Recharge to the aquifer is primarily by infiltration of rainfall and seepage from wetlands. Recharge also may occur through upward leakage in areas where the | | | INFERRED | ŀ | ΗYD | ROGEOLOG | GEOLOGIC UNIT | | | | | |----|--------|---|------------------------------|-----------|--|---|-----------------------|---------------------------------|--|--| | | | AGE | | | | | Formation | Member | | | | | Land - | Modified
from Weems
and Edwards
(2001) | This report | (| eeth (1999)
and
Clarke and
thers (1990) | Herndon
(1991) | | ns and
s (2001) ^a | | | | SI | urface | Quaternary | | | Water- | Surficial aquifer | Satilla | Not
subdivided | | | | | 50 - | Pliocene | | | table zone | Confining unit | Cypress- | Not | | | | | | Filocerie | | | 20110 | Pliocene-Miocene aquifer | head | subdivided | | | | | 100 – | | aquifer | aquifer | Confining unit | | | Member #5 | | | | | 150 – | - | Surficial aquifer | Surficial | Upper water-
bearing zone | | | Member #4 | | | | | 200 - | Late
Miocene | Ø | Š | Confining
unit | | Ebenezer | Member #2 | | | | | 250 - | | | | Lower
water-
bearing
zone | Confining
unit | | Member #1 | | | | | 300 - | Middle
Miocene | | | Confining unit | | Coosa-
whatchie | Berryville
Clay
(lower) | | | | | 350 - | - | | | | | | Tybee Phosphori | | | | | 400 - | | Not evaluated | | Upper
Brunswick | Upper
Brunswick | Marks Head | Member #2 | | | | | | Early
Miocene | ot eva | | aquifer | aquifer | | Member #1 | | | | | 450 - | Wilocerie | ž | C | Lower Brunswick | Confining unit Lower Brunswick aquifer | Parachucla | Not
subdivided | | | | | | Early Miocene | | | aquifer | aquioi | | Member #4 | | | | | 500 - | or latest
Oligocene | | С | onfining unit | Confining unit | Tiger Leap | Members #1- | | | | | FF0 - | Oligocene | | | | | Suwannee
Limestone | Not subdivided | | | | | 550 - | Late
Eocene | Upper
Floridan
aquifer | | Upper
Floridan
aquifer | Upper
Floridan
aquifer | | | | | Figure 4. Generalized hydrogeology and geology, Cumberland Island, Georgia. hydrologic potential in underlying confined aquifers is higher than in the surficial aquifer. Water is discharged from the surficial aquifer by evapotranspiration and flow to wetlands, coastal areas, and locally to wells. Several wells in NPS campgrounds, generally less than 90-ft deep, and wells developed primarily for drinking water purposes near visitor's facilities, about 65- to 235-ft deep, obtain water from Pliocene and late-Miocene water-bearing zones (McLemore and others, 1981, section 5, p. 2). Wells screened in the surficial aquifer are more susceptible to saltwater intrusion and contamination from activities on Cumberland Island than are deeper wells that are drilled through confining units and into the Upper Floridan aquifer. On the southern end of Cumberland Island, Wilson (1990), Herndon (1991), and Mack (1994) subdivided the surficial aquifer and described flow directions and saltwater intrusion within various layers of the surficial aquifer; however, the hydrogeology, hydraulic properties, and water quality in the surficial aquifer for the northern two-thirds of Cumberland Island are largely unknown. The Upper Floridian aquifer is recharged shoreward from the island, is used extensively as a source of industrial and public water supply, and has been subject to long-term declines in water levels and in some areas to saltwater intrusion or encroachment (Spechler, 1994). The Upper Floridian aquifer consists of limestone and dolomite and is about 600- to 700-ft thick on Cumberland Island (Miller, 1986, plate 28). The top of the Upper Floridian aquifer is more than 500 ft below land surface on Cumberland Island (Miller, 1986, plate 26), and the aquifer is confined. For wells open to the Upper Floridan aquifer and with water-level or water-quality data in this report, the deepest known well depth is 784 ft. Depths to water measured since 1966 range from about 0.3 to 40 ft above land surface in wells open to the Upper Floridan aquifer on Cumberland Island. The altitude of the potentiometric surface of the Upper Floridan
aquifer has ranged from about 13 to 52 ft above sea level based on water-level measurements since 1966. The first well open to the Upper Floridan aquifer on Cumberland Island was installed in 1887 near the Dungeness home on the southern end of the island. When first drilled, the well flowed at an estimated 0.8 Mgal/d from a depth of 680 ft, with an estimated head of 51 ft above land surface (McCallie, 1898). McLemore and others (1981) inventoried 48 wells on Cumberland Island, which did not include all wells on private lands, and reported that 15 of the 48 wells inventoried were believed to tap the Upper Floridan aquifer. Water withdrawn from the Upper Floridan aquifer beneath Cumberland Island generally contains a sufficient concentration of hydrogen sulfide to produce an odor and affect the taste. According to Hillestad and others (1975, p. 49), most domestic water-supply wells on Cumberland Island are connected to oxidation vats to facilitate the dissipation of hydrogen sulfide. Sulfate in ground water is derived from dissolution of gypsum, anhydrite (calcium sulfate), iron sulfides (such as pyrite), other sulfur compounds in aquifer materials, and potentially from mixing with seawater (Brown, 1984, p. 46; Stringfield, 1966, p. 140). In northeastern Florida, gypsite dissolution occurs (Katz, 1992, p. 32-33) and upconing of mineralized water along fault zones may account for higher concentrations of SO₄ (Sprinkle, 1989). Based on SO₄ concentrations in water samples collected from wells open to the Upper Floridan aquifer, gypsite dissolution also is likely to occur in the Cumberland Island area. Ground-water withdrawal associated with coastal development in the Fernandina Beach, Fla.,-St Marys, Ga., area (located in Nassau County, Fla., and Camden County, Ga., respectively) (fig. 1); increased from less than 0.5 Mgal/d in 1938, to 33 Mgal/d in 1940, to 75 Mgal/d in 1957, to 85 Mgal/d in 1970, to 105 Mgal/d in 1977 (fig. 5). Industrial water use (primarily pulp and paper mills) accounted for about 68 to 94 percent of ground-water withdrawals in Nassau County, Fla., from 1965 to 1999 (R.L. Marella, U.S. Geological Survey, written commun., 2002) and for about 77 to 87 percent of ground-water withdrawals in Camden County, Ga., from 1985 to 2000 (http://water.usgs.gov/watuse, accessed on March 2002; J.L. Fanning, U.S. Geological Survey, written commun., 2002). In the late 1970's and during the 1980's, water withdrawals by pulp and paper mills decreased, partly because of increased recirculation of process water (Marella, 1995, p. 19; Fanning, 1999, p. 9). Ground-water withdrawal in Nassau and Camden Counties decreased from 105 Mgal/d in 1977 to 91 Mgal/d in 1980 (Brown, 1984, p. 19), and has fluctuated between about 81 and 90 Mgal/d from 1985 to 2000 (fig. 5). The State of Georgia has established an Interim Strategy for Managing Saltwater Contamination in the Upper Floridan aquifer that caps ground-water use in the Savannah (fig. 1) and Brunswick (about 12 miles north-northwest of Cumberland Island) areas at 1997 rates, and encourages water conservation and reduced water use in areas along the Georgia coastline (Barlow, 2000). However, this cap on ground-water use does not extend as far south as Camden County, Ga. (L.E. Jones, U.S. Geological Survey, oral commun., 2002). **Figure 5.** Estimated ground-water withdrawal in Nassau County, Florida, and Camden County, Georgia, 1938–2000. [Data sources: Stringfield, 1966; Fairchild and Bently, 1977; Brown, 1984; Trent and others, 1990; Marella, 1995; Fanning, 1999; http://water.usgs.gov/watuse, accessed on March 18, 2002; J.L. Fanning, U.S. Geological Survey, written commun., 2002; and R.L. Marella, U.S. Geological Survey, written commun., 2002.] Near the Georgia coast, where the Upper Floridan aquifer is confined, water levels respond primarily to pumping (Clarke and others, 1990; Cressler and others, 2001, p. 7). Ground-water withdrawal associated with coastal development in southeast Georgia and northeast Florida have caused declines in the potentiometric surface of the Upper Floridan aquifer such that cones of depression have developed around the nearby cities of Brunswick, Ga., St Marys, Ga., and Fernandina Beach, Fla. (fig. 1). Cumberland Island is within the cone of depression associated with large withdrawals for industrial use that have occurred since 1939 in Fernandina Beach, Fla. and soon thereafter in St Marys, Ga. (Warren, 1944, p. 18-a; Hillestad and others, 1975; Bush and Johnston, 1988, plate 5; Spechler, 1994; Peck and others, 1999). Declines in the potentiometric surface are important because they indicate changes in the long-term balance between recharge and discharge. Over time, declines in the potentiometric surface can shift the location of the natural saltwater-freshwater interface shoreward, potentially causing seawater to intrude the freshwater aquifers. In the 1880's, prior to development, the potentiometric surface of the Upper Floridan aguifer at Cumberland Island was about 60 to 65 ft above land surface (Warren, 1944, p. 26; Stringfield, 1966, p. 119 and 121; Johnston and others, 1980). In Nassau County, Fla., ground-water withdrawal increased from less than 0.5 Mgal/d in 1938 to 33 Mgal/d in 1940 (fig. 5). As a result of this increased pumpage, a cone of depression centered near Fernandina Beach, Fla., had developed by 1942, and the estimated potentiometric surface had decreased to between 40 and 50 ft above land surface for most of Cumberland Island (Warren, 1944, p. 18-a). From 1961 to 2000, the potentiometric surface of the Upper Floridan aquifer had declined to between 30 and 40 ft above sea level at the northern end of Cumberland Island to near sea level at the southern end of the island (Stringfield, 1966, p. 120; U.S. Geological Survey, 1978, p.7; Brown, 1984, p. 30-39; Clarke and others, 1987, p.147; Peck, 1991; Peck and others, 1999; Bradner and Knowles, 1999; Knowles, 2000; 2001). By 1994, in an area about 2 miles south of Cumberland Island near the center of pumping at Fernandina Beach, Fla., the potentiometric surface had declined 120 ft from an estimated predevelopment potentiometric surface of 60 to 70 ft above land surface (Spechler, 1994, p. 19-21; Johnston and others, 1980). #### **Previous Investigations** Surface-water-quality data collection on Cumberland Island has been limited; however, surface-water quality in southeastern barrier island freshwater wetlands has been described as highly variable (Bellis, 1995; Oskarsson, 1991)—ranging from high-salinity water bodies with direct connection to the ocean or sounds, to freshwater ponds and sloughs completely isolated from seawater. The only previous synoptic study (Hillestad and others, 1975) of the water resources of Cumberland Island summarized the land-use history and provided descriptions of geology, soils, surface-water resources, flora, and fauna. Hillestad and others (1975) made numerous recommendations regarding management of wildlife habitat and water resources for the NPS to incorporate into management plans for Cumberland Island. Kozel (1991) collected monthly water-quality samples from three ponds—a freshwater (pond 1), a low-salinity (pond 3), and a high-salinity pond (pond 2)—on the south end of Cumberland Island from April 1988 through May 1990. Kozel (1991) reported the following ranges for physical and water-quality constituents: pond depths, 0 to 549 mm; water temperatures, 10 to 40 °C; salinity, 0 to 40,000 parts per thousand; pH, 4.0 to 9.4, and PO₄, 0.2 to 4.8 mg/L. Kozel (1991) tentatively concluded that strong seasonal changes in water quality appeared to reflect precipitation events and the cycle of spring tides. Kozel (1991) also documented the presence or absence of fishes in these ponds by collecting monthly samples. Five species were collected during Kozel's study; higher numbers of fishes were collected during the fall, higher Shannon Diversity Index values were observed during the spring, and the greatest Simpson Dominance values were observed during the summer. Kozel (1991) stated that for ponds on the south end of Cumberland Island, the cyclic nature of filling and drying was the result of a combination of spring tides, precipitation, and evaporation; and hypothesized that these cycles were the driving forces behind observed changes in the fish fauna. Lambert (1992) investigated long-term vegetation trends in and near Whitney Lake by using aerial photographs taken over a 46-year period to document changes and to predict successional and geomorphological changes for Whitney Lake. Indicator-bacteria data for ground water, surface water, or seawater on or near Cumberland Island were not found in published literature. No studies have been published investigating the possible relation between indicator-bacteria concentrations in areas directly north of Cumberland Island and levels in the near-shore recreational waters of Cumberland Island. In the 1980's, several reports published by the USGS described the results of regional analyses of the Floridan aquifer system in Florida, and in parts of Georgia, South Carolina, and Alabama. Johnston and Bush (1988) provided a summary of the Regional Aquifer-System Analysis (RASA) findings for the Floridan aquifer system, and Miller (1986) provided the hydrogeologic framework for the Floridan aguifer system. Krause and Randolph (1989) used a three-dimensional finite-difference model to simulate ground-water flow in the Floridan aquifer system under predevelopment (about 1880) and 1980 conditions in a 30,000-square-mile area that includes Cumberland Island. Based on ground-water-quality data collected from 1950 to 1982, Sprinkle (1989) described the natural geochemistry, hydrochemical facies, relation between water chemistry and the ground-water flow system, and geochemical changes induced by pumping from the Floridan aquifer system and land development in recharge
areas. Katz (1992) incorporated many of the ground-water-quality analyses used by Sprinkle (1989), as well as data from the Florida Ground-Water Quality Monitoring Network Program, to map concentrations of major ions and hydrochemical facies within the Upper Floridan aquifer in Florida. Although none of the 601 control wells used by Sprinkle (1989, p. I22, plate 1) and none of the 787 wells used by Katz (1992, p. 9-10) were on Cumberland Island, typical concentrations of major ions and some minor constituents within the Upper Floridan aquifer can be estimated for Cumberland Island based on these regional maps. Extensive lists of investigations on the geology, hydrology, and geologic structure of the Upper Floridan aquifer in southeastern coastal areas including Georgia were compiled by Krause and others (1984), Miller (1986), Krause and Randolph (1989), and Clarke and others (1990). McLemore and others (1981) described the geology, stratigraphy, hydrology, landforms and natural vegetation, land use, historical changes in the mean high-water shoreline, hazards, and vertebrate paleontology of Cumberland Island. McLemore and others (1981, section 5, p. 11) reported average major-ion concentrations in water from the principal artesian aquifer (now more commonly referred to as the Upper Floridan aquifer) and the Pliocene-Miocene aquifer (referred to as the surficial aquifer in this report). However, information describing locations of wells sampled, dates when samples were collected, or the number of samples collected were not included. Maps of Cl concentrations in the Upper Floridan aquifer for coastal Georgia, including Cumberland Island, have been published for November 1984 (Clarke and others, 1990, p. 46-47), October-November 1988 (Joiner and others, 1989, p. 161), and May 1990 (Cressler, 1991, p. 1; Milby and others, 1991, p. 137-138). Chloride concentrations in the Upper Floridan aquifer ranged from 28 to 41 mg/L during 1984 to 1993, based on 27 samples collected from 12 wells on Cumberland Island (data are available online at http://water.usgs.gov/ga/nwis/nwis, accessed on February 27, 2002). Based on limited water-quality data collected in September 1980 from seven wells open to the Upper Floridan on Cumberland Island, Brown (1984, p. 59) reported the following ranges for water-quality constituents: specific conductance (SC), 710 to 750 $\mu\text{S/cm}$; Cl, 31 to 38 mg/L; and SO₄, 160 to 190 mg/L. In the late 1980's, the U.S. Navy deepened the Kings Bay Trident Submarine ship channel, near St Marys, Ga. Several studies investigated potential changes to water resources on the southern end of Cumberland Island as a result of channel dredging in Cumberland Sound (Herndon, 1991; Wilson, 1990; Mack 1994; American Society of Civil Engineers, 1991). Herndon (1991) and Herndon and Cofer-Shabica (1991) described the geologic and hydrologic framework, including estimates of hydrologic properties, aguifer interaction, and the potential for seawater intrusion into the Pliocence-Miocene aguifer from Cumberland Sound. Wilson (1990) and Wilson and others (1991) described the hydrogeochemistry of the surficial, Pliocene-Miocene, and Miocene sand aquifers. Field waterquality constituents and major-ion data were collected in July and December 1989 from 11 wells at 3 sites with nested wells near the south end of Cumberland Island. Mack (1994) concluded that saltwater intrusion into the surficial aquifer likely originates from the natural submarine outcrop off the southern end of Cumberland Island that predated the deepening of the Kings Bay Trident Submarine ship channel. Mack (1994) also concluded that the principal ground-water-flow direction in the surficial aquifer on the western side of southern Cumberland Island is toward the west and likely inhibits saltwater intrusion from Cumberland Sound. In addition to some of the potentiometric surface maps of the Upper Floridan aquifer cited in the Ground Water section of the Introduction, the USGS has published potentiometric surface maps for May and September for most years from 1974 through 2000 for northeastern Fla., (St. Johns River Water Management District) and extending as far north as Cumberland Island (http:// fl.water.usgs.gov/Pubs products/ByRegion.html#Northern, accessed on March 7, 2002). The May maps are intended to represent water levels near the end of the dry season and the September maps are intended to represent water levels near the end of the wet season in northeastern Florida (Leel Knowles, Jr., U.S. Geological Survey, oral commun., 2002). At least nine potentiometric surface maps of the Upper Floridan aquifer in Georgia from 1976 to 1990 were included in annual ground-water data reports (U.S. Geological Survey, 1978; Clarke and others, 1979, 1985, 1986, 1987; Matthews and others, 1980, 1981; Stiles and Matthews, 1983; Milby and others, 1991). #### **Acknowledgments** Appreciation is extended to Daniel J. Hippe (USGS) for the project proposal and initial study design and to Jennifer Bjork (former Resource Manager, Cumberland Island National Seashore) along with other members of the NPS staff who provided assistance transporting gear and personnel to and from the island, as well as logistical support for conducting fieldwork on the island. Appreciation is also extended to private landowners who granted permission for the USGS to collect ground-water samples from their domestic wells. #### **METHODS OF INVESTIGATION** Data-collection methods included standard techniques used to assess water quality in surface and ground water and are documented in Wilde and others (1999a, b) and Shelton (1994). Specific methods and other relevant information pertaining to sample collection and processing used in this study are presented in the following sections. #### **Surface Water** Surface-water sites were selected to represent the major types of wetlands on Cumberland Island (table 1). To aid in classifying sites by wetland types, the National Wetlands Inventory (NWI) 1:24,000-scale digital data (U.S. Fish & Wildlife Service, National Wetlands Inventory digital data, Methods of Investigation Table 1. Site characteristics and summary of surface-water-quality and biological data collected, Cumberland Island, April 1999 to March 2000 [—, data not collected or information not known] | Location | | identification Site name Latitude Longitude above | ,1/ | | brates
shes ^{2/} | Water temperature | Specific conductance | | Ent | eroc | occi | | | | | | | | |--------------------|---|--|-----------|------------------------|------------------------------|-------------------|----------------------|-----|------|------|------|---------------------|---------------------|----|----|---------|----|----| | number
(fig. 1) | number | Site name | Latitude | Longitude | sea level | | 1999 | | 2000 | 19 | 99 | April 1000 | to July 2000 | | Ap | oril 19 | 99 | | | (9) | i a i i a i i a i a i a i a i a i a i a | | | | (feet) | Apr | Oct | Dec | Mar | Apr | Dec | - Арін 1999 | to July 2000 | 26 | 27 | 28 | 29 | 30 | | | | | | | Palus | trine | wetlar | nds | | | | | | | | | | | | 2 | 305443081261101 | North Cut Pond 2A | 30°54'43" | 81°26'11" | 23 | 1 | 1 | 1 | Dry | 1 | 1 | _ | _ | _ | _ | _ | _ | _ | | 4 | 305356081245701 | Whitney Lake | 30°53'56" | 81 [°] 24'57" | 13 | 1 | 1 | 1 | 1 | 1 | 1 | _ | _ | _ | _ | _ | _ | _ | | 11 | 304958081262801 | Willow Pond | 30°49'58" | 81°26'28" | 14 | _ | _ | _ | 1 | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 12 | 304957081261401 | Lake Retta complex at
foot bridge on Willow
Pond Trail | 30°49'57" | 81 [°] 26'14" | 7.5 | _ | _ | 1 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 13 | 304953081261701 | Lake Retta complex 420 feet south of foot bridge | 30°49'53" | 81 [°] 26'17" | 7.5 | 1 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 15 | 304953081260901 | Lake Retta | 30°49'53" | 81 [°] 26'09" | 7.5 | 1 | 1 | 1 | 1 | 1 | 1 | _ | _ | _ | _ | _ | _ | _ | | 25 | 304327081282201 | South End Pond 3 | 30°43'27" | 81 [°] 28'22" | 2.5 | 1 | 1 | 1 | 1 | 1 | 1 | _ | _ | _ | _ | _ | _ | _ | | | | | | | Estua | arine | wetlar | ıds | | | | | | | | | | | | 6 | 305319081244601 | Whitney outflow | 30°53'19" | 81 [°] 24'46" | 7 | 1 | 1 | 1 | 1 | 1 | 1 | ^{3/} 3,717 | ^{3/} 3,717 | | _ | | _ | _ | | 17 | 304937081261201 | Lake Retta outflow | 30°49'37" | 81°26'12" | 7.5 | 1 | 1 | 1 | 1 | 1 | 1 | ^{4/} 9,151 | ^{5/} 8,572 | _ | _ | _ | _ | _ | | | | | | | | Marii | ne ^{6/} | | | | | | | | | | | | | 3 | 305436081241701 | North Cut Road Beach | 30°54'36" | 81°24'17" | 0 | | _ | _ | _ | _ | _ | _ | _ | 0 | 2 | 2 | 2 | 2 | | 8 | 305313081244901 | South Cut Trail Beach | 30°53'13" | 81 [°] 24'49" | 0 | _ | _ | _ | _ | _ | _ | _ | _ | 2 | 2 | 2 | 2 | 2 | | 18 | 304823081265401 | Stafford Beach | 30°48'23" | 81 [°] 26'54" | 0 | _ | _ | _ | _ | _ | _ | _ | _ | 2 | 2 | 2 | 2 | 2 | | 21 | 304551081273501 | Sea Camp Beach | 30°45'51" | 81°27'35" | 0 | | _ | _ | _ | _ | _ | _ | _ | 1 | 2 | 2 | 2 | 2 | | 24 | 304443081273101 | Dungeness Beach | 30°44'43" | 81 [°] 27'31" | 0 | | | | | | | | <u> </u> | 2 | 1 | 2 | 2 | 2 | | Total numb | er of samples collect | ted or observations recorded | | | | 7 | 6 | 7 | 6 | 6 | 6 | 12,868 | 12,289 | 7 | 9 | 10 | 10 | 10 | $^{^{1/}}$ Field water-quality constituents, turbidity, nutrients, major ions, tannin and lignin, and trace elements. $^{2/}$ Qualitative assessment of presence or absence. ^{3/}Data recorded hourly from April 29–30, 1999; June 30–Sept. 20, 1999; and Oct. 5–Dec. 15, 1999. ^{4/}Data recorded hourly from April 29–Sept. 14, 1999; Sept. 15, 1999; Sept. 17–21, 1999; Sept. 23–Oct. 13, 1999; and Dec. 15, 1999–July 21, 2000. ⁵/Data recorded hourly from April 29–Sept. 14, 1999; and Dec. 15, 1999–July 21, 2000. ⁶/Atlantic Ocean samples were collected at two water depths of about 1.5
and 3 feet at each site. http://www.nwi.fws.gov, accessed on December 14, 2000) for five quadrangles (Cumberland Island North, Cumberland Island South, Fernandina Beach, Harriett's Bluff, and Kingsland North East) were compiled for the Cumberland Island National Seashore. Wetland classifications for sampled surface-water sites were assigned by digitally overlaying sampling site locations onto the NWI coverage using a Geographic Information System. Wetland classifications for sampling sites located on or near the border between two different wetland types or not delineated by the NWI were classified based on field observations and data collected during this study. Waterchemistry modifiers developed by NWI (table 2 and Glossary) and used to indicate water types present in wetlands were assigned based on field observations and the results of water-quality data collected during this study. Wetland terminology and classifications presented in this report conform to Cowardin and others (1979). Staff gages were installed and set to arbitrary datums at six surface-water sites. Gage height (relative surface-water level) was measured at staff gages during each sampling trip. Staff gages were left in place so that water levels during future water-resource studies can be compared with water levels recorded during this study (Appendix A). Staff gages provide the opportunity to develop long-term records of water-level fluctuations in several wetland environments on the island. #### Surface-Water Quality Surface-water-quality samples were collected from a subset of water bodies on Cumberland Island (table 1). One to four surface-water samples were collected from April 1999 through March 2000 from North Cut Pond 2A, Whitney Lake, Whitney outflow, Lake Retta complex, Lake Retta outflow, Willow Pond, and South End Pond 3 (fig. 1, table 1). Tidal creeks on the western side of Cumberland Island were not sampled during this study. All samples were collected and processed according to USGS protocols (Wilde and others, 1999a, b; Shelton, 1994). Dissolved oxygen (DO), pH, water temperature, and SC were measured *in situ* using multiprobe field meters (Hydrolab) that were calibrated daily. Turbidities and tannin and lignin were analyzed using a portable field spectrophotometer (Hach, model DR/2010). Tannin and lignin were analyzed using the Tyrosine method (Hach Company, 1997, method 8193; and Thurman, 1985). Field alkalinities were determined using a digital titrator (Hach, model 16900) and the incremental titration method (Wilde and Radke, 1998, p. alk-13 to alk-27). Water samples collected for major ions, trace elements, and nutrients were preserved and analyzed at USGS laboratories in Atlanta, Ga., or Ocala, Fla. (Fishman, 1993). Quality-control and quality-assurance samples were collected during each sampling trip, and included field replicates and inorganic blank water samples analyzed in conjunction with environmental samples. Water temperature and SC sensors (USGS-Hydrologic Instrumentation Facility sensors and Campbell Scientific, Inc. CR-10 data recorders) recorded data once per hour when sensors were operating correctly from April 1999 to July 2000 at the Whitney outflow and the Lake Retta outflow. Because of the relatively harsh near-shore environment, the remoteness of these sites, and the limited number of site visits, data-collection rates were about 31 percent for the Whitney outflow sensor and 75 percent for the Lake Retta outflow sensor. Data collected from these instruments were used to assess changes in water temperature and SC of the outflows to the beach that may indicate changes in the relative contribution of fresh and seawater near the instruments. Data collected from these instruments were compared to data collected from nearby oceanic and climatic stations to discern major influences on SC in the outflows. Water samples from the near-shore Atlantic Ocean were collected to determine enterococci concentrations at five recreational beaches near roads or trail access points on Cumberland Island (fig. 1). Once per day during a 5-day period from April 26-30, 1999, dip samples were collected from two depths in the wave zone—where the Atlantic Ocean was about 1.5 and 3 ft deep. Samples were chilled while transported to a field laboratory. Maximum sample hold times were less than 3 hours. Samples were processed using membrane filtration (Myers and Wilde, 1999); enterococci concentrations are expressed as col/100 mL of water. Quality-control and quality-assurance samples for enterococci included field-replicate and blank samples processed in conjunction with environmental samples. #### **Aquatic Communities** Aquatic invertebrates and fishes were collected at six of the surface-water sites in April and December 1999. Similar sampling efforts were expended while collecting fishes and invertebrates in each wetland during spring and fall sampling to discern seasonal differences between sampling dates and among sites. Except for collections made at Methods of Investigation Table 2. Classification of wetlands and deepwater habitats sampled March 1999 to July 2000, Cumberland Island [NWI, National Wetlands Inventory; —, information unknown or not applicable] | | | | | Description of wetland | | | | | | |--------------------------------|--|--------------|---------------------------|---|---|---|---------------------------------|---|--| | Location
number
(fig. 1) | Water bodies sampled
March 1999 to
July 2000 | arch 1999 to | | Class | Subclass | Water-regime
modifier | Water-
chemistry
modifier | Geomorphic
setting | Similar wetland areas ^{1/} | | | | | | Pali | ustrine wetlan | ds | | | | | 2 | North Cut Pond 2A | Palustrine | _ | emergent | persistent | seasonally flooded | freshwater | upland depression | unnamed and isolated
wetlands in upland areas
on north end of Island | | 4 | Whitney Lake | Palustrine | _ | emergent, floating bed,
and unconsolidated
bottom | persistent | permanently flooded to seasonally flooded | freshwater | rear dune | unique in size and water regime | | 11 | Willow Pond | Palustrine | _ | unconsolidated bottom
and emergent | persistent | semipermanently to
seasonally flooded | freshwater | upland depression,
backdune | similar to Whitney Lake
although shallower and
less extensive | | 12, 13, 15 | Lake Retta complex | Palustrine | _ | scrub-shrub, emergent, and forested | broad-leaved
deciduous
and
evergreen | seasonally flooded | freshwater | interdune | unnamed wetland area
northwest of Willow Pond
(shown on cross section
B-B', fig. 3) and to a
lesser extent Sweetwater
Lake complex and
unnamed wetland areas
on south end of Island | | 25 | South End Pond 3 | Palustrine | _ | unconsolidated bottom | _ | permanently flooded to tidal | polyhaline to
euhaline | upland depression
(estuarine
influence) | pond complex in vicinity of
sampled water body on
south end of Island | | | | | | Est | uarine wetlan | ds | | | | | 6, 17 | Whitney outflow,
Lake Retta outflow | Estuarine | intertidal ^{3/} | emergent ^{3/} | persistent | irregularly flooded ^{3/} | mixohaline | foredune | unique in setting; similar to
Red Bridge Outflow ^{4/} and
McIntosh Bridge
Outflows ^{4/} on western
side of Island | | | | | | | Marine | | | | | | 3, 8, 18,
21, 24 | North Cut Road, South Cut
Trail, Stafford, Sea Camp,
and Dungeness Beaches | Marine | intertidal to
subtidal | unknown bottom and
unconsolidated
shore | _ | subtidal to
regularly flooded | euhaline | beach | entire eastern shore of
Cumberland Island | ^{1/}From Cowardin and others, 1979; and U.S. Fish & Wildlife Service, National Wetlands Inventory digital data, http://www.nwi.fws.gov, accessed on 12/14/2000. ^{2/}No subsystems for palustrine wetland systems. ^{3/}Based on field observations and Hillestad and others (1975). Different from E1UBL classification for Lake Retta outflow on National Wetlands Inventory maps; Whitney outflow not included in National Wetlands Inventory. ^{4/}Named in Hillestad and others (1975). Whitney Lake, all habitat types present at each wetland were sampled. Semiquantitative (relative-abundance) samples of aquatic-invertebrate communities were collected using a timed method of sweeping and kicking with D-frame nets (210-micron mesh). Effort expended ranged from 1 to 2 person hours per site, but varied depending on the amount of available habitat at each water body. At each water body, sampling efforts were identical for April and December. Large and rare invertebrates were separated from the main body of samples in the field and preserved in 10 percent formalin. Both components of each invertebrate sample were returned to the USGS Georgia District Office in Atlanta, Ga., where smaller invertebrates were removed under magnification from the main body of the sample. Identifications were made by the USGS National Water-Quality Laboratory Biology Group, Denver, Colo. Multiple seine hauls were conducted using a 10-ft by 6-ft seine (1/8-inch mesh) to collect fish from each water body. Seining was continued until at least three consecutive seine hauls yielded no new species of fish. At Whitney Lake, seining was used to sample only the shallow, near-shore areas—the deeper, open-water habitat was not sampled. Voucher specimens were preserved in 10 percent formalin and verified by the staff ecologist in the USGS Georgia District Office. All fish and
invertebrate specimens retained as part of this study were given to Cumberland Island National Seashore for archival purposes. #### **Ground-Water Quality** Ground-water-quality samples were collected in April 1999 and March 2000 from the two major aguifers underlying Cumberland Island—the surficial aquifer and the Upper Floridan aquifer. Sampling locations included five domestic water-supply wells distributed throughout the island that are open to the Upper Floridan aguifer, six shallow monitoring wells at the south end of the Island that are screened in the surficial aquifer, and four temporary drive-point wells in Holocene deposits near the Lake Retta and Whitney outflows (table 3, fig. 1). The four drive-point wells were sampled to investigate the similarity between shallow ground-water quality and surface-water quality in nearby wetlands. Ground-water-quality samples were collected according to USGS protocols (Koterba and others, 1995; Lapham and others, 1995) and were analyzed for DO, pH, temperature, SC, tannin and lignin, turbidity, alkalinity, major ions, nutrients, and trace elements according to USGS protocols (Fishman, 1993; Fishman and Friedman, 1989; Wilde and Radtke, 1998; Wilde and others, 1999a, b; Thurman, 1985). Water samples collected from two of five domestic water-supply wells sampled also were analyzed for fecal-coliform bacteria (Myers and Wilde, 1999). All hydrologic and water-quality data collected as part of this study are stored in the USGS National Water Information System (NWIS) data bases and are listed in appendices (Appendixes A, B, and C) to this report. #### SURFACE WATER The extent of freshwater wetlands on Cumberland Island varies widely based on a number of factors including climatic conditions, ground-water levels, recent storm surges, and fires. In 1975, Cumberland Island was reported to have about 1,000 acres containing shallow standing water for at least 6 months of the year and another 1,000 acres that might be expected to flood after heavy rains (Hillestad and others, 1975, p. 50-51). Based on photographs from March 1983 and February 1984, the U.S. Fish and Wildlife National Wetland Inventory classified about 2,500 acres (18 percent) of upland areas on Cumberland Island as wetlands (U.S. Fish & Wildlife Service, National Wetlands Inventory digital data, http://www.nwi.fws.gov, accessed on December 14, 2000). Wetland areas of Cumberland Island National Seashore consist of palustrine, estuarine, and marine wetlands. The majority of wetlands in the upland portion of the Island consist of palustrine forest (56.9 percent), palustrine emergent (25.9 percent), palustrine scrub/shrub 15.0 percent), palustrine lake (1.0 percent), and palustrine aquatic bed (1.0 percent). Other wetland types present within the boundaries of Cumberland Island National Seashore include estuarine salt marshes and tidal creeks located primarily on the western side of the island and on beaches along the eastern side. Surface-water data-collection activities for this study were conducted on Cumberland Island from April 1999 to July 2000, which was a period of drier than normal conditions (fig. 6). Antecedent rainfall conditions were 13.31 inches below normal for the 12-month period prior to sample collection. During the 12-month period from April 1999 through March 2000 when water-quality samples were collected for this study, rainfall was 12.93 inches below the 30-year average rainfall. During the 16-month period from April 1999 through July 2000 when temperature and SC data were collected from the outflows, there was a 19.33-inch rainfall deficit. **Figure 6.** Monthly rainfall, April 1998 through July 2000, and 30-year-average monthly rainfall, 1961–90, at Fernandina Beach, Florida. Thirty-year-average annual rainfall is 50.83 inches. (Data source: National Climatic Data Center, http://cdo.ncdc.noaa.gov/plclimprod/plsql/poemain.poe, accessed on July 12, 2001.) #### **EXPLANATION** - Monthly rainfall - 30-year-average monthly rainfall Mar Water-quality samples collected during months shown in bold #### **Surface-Water Quality** Surface-water-quality data were collected at nine sites in April, October, and December 1999 and in March 2000 (table 1 and Appendix A). These nine sites represented many but not all NWI upland wetland classes (table 2) on Cumberland Island. Much of the variation in water-quality constituents among sampled water bodies may be attributed to (1) proximity to the ocean and the relative degree of tidal influence; (2) the amount and type of ground-water and surface-water interactions; and (3) recent and long-term rainfall patterns. Large variations in many constituents including DO, SC, Mg, K, Na, Br, Cl, and SO₄ were observed at Whitney outflow, Lake Retta outflow, and South End Pond 3 (table 4 and Appendix A). Variations in water quality at the two outflows were most likely the result of intermittent inflow or inundation by saline water from the Atlantic Ocean. Similarly, variations in water quality of South End Pond 3 were probably from temporary inundation by saline to brackish water from Cumberland Sound. Maximum concentrations for many ions were measured in water samples collected from the outflows on October 5, 2000, which was about 2 weeks after Hurricane Floyd produced storm surges and coastal flooding along the eastern U.S.—including Cumberland Island. In contrast to the low-lying, tidal- and storm-surge-affected sites, water from North Cut Pond 2A, the inland-most wetland sampled, was markedly more dilute than water from the two outflows and South End Pond 3 (table 4), and yet quite similar to rainwater. Surface water on Cumberland Island is not used for potable water supply for humans; however, wetlands provide drinking water and habitat for animals. Although surface-water bodies sampled are not used for drinking-water supplies on the island, National Primary and Secondary Drinking-Water Regulations (U.S. Environmental Protection Agency, 2000a, b) are used in this report to provide reference levels for water-quality comparisons only. The only measured exceedance of a National Primary Drinking-Water Regulation (U.S. Environmental Protection Agency, 2000a) in surface water was measured in one sample from Whitney outflow, which had a NO₃ concentration of 12 mg/L as nitrogen—exceeding the **Table 3.** Well characteristics and summary of ground-water-level and ground-water-quality data, Cumberland Island,1966 to March 2000 [—, data not collected or information unknown; Sept., September; KBMP, Kings Bay Monitoring Project; Primary use of site: O, observation; W, withdrawal of water; Z, destroyed; Primary use of water: H, domestic; U, unused; depths to water preceded by a minus sign indicate heads above land surface; all data are available online at http://waterdata.usgs.gov/ga] | | | | | | Altitude | Depth | | | nary
se | | \ | Nater-le | vel da | ta | | | Water-o | quality | / data ^{3/} | |--|--------------|-------------------------|------------------------|-------------------------|------------------------------------|----------------|---------------------------------|----------|------------|-------------------|------------------|--------------|----------|---------------------------------|----------------------|----------------------|---------|--------------|----------------------| | Loca-
tion
(fig.1) ^{1/} | Site
name | Other well identifier | Latitude ^{2/} | Longitude ^{2/} | of land
surface
above
sea | | Well-
construc-
tion date | Sito | Water | Date or period of | Number of mea- | ir | n feet k | th to wa
below o
nd surfa | r abov | e | - Other | April
27- | March
6-8, | | (3) | | | | | level
(feet) | face
(feet) | | Site | vvalei | record | sure-
ments | Mini-
mum | | May 3,
1999 | Sept.
27,
1999 | May
8-10,
2000 | - Other | 28,
1999 | 2000 | | | | | | Sı | ırficial aq | uifer (un | confined and | confin | ed wat | er-bearing z | ones) | | | | | | | | | | 5 | 34F017 | WS01 Whitney outflow NE | 30°53'21" | 81°24'45" | 5 | 1 | 03-07-2000 | Z | U | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | | 7 | 34F018 | WS03 Whitney outflow SW | 30°53'15" | 81°25'02" | 10 | 1 | 03-08-2000 | Z | U | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | | 14 | 34E016 | RH01 Lake Retta | 30°49'54" | 81 [°] 26'09" | 5 | 1 | 03-07-2000 | Z | U | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | | 16 | 34E017 | RH02 Lake Retta outflow | 30°49'41" | 81°26'10" | 10 | 1 | 03-07-2000 | Z | U | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | | A | 34D006 | KBMP 11 | 30°44'52" | 81°28'00" | 19.7 | 95 | _ | O | U | 06-28-1990 | 1 | 13. | .9 | _ | _ | _ | Wilson | _ | _ | | 22 | 34D014 | KBMP 8; Site 3 | 30°44'51" | 81°27'59" | 16.0 | 30 | 06-23-1989 | O | U | 06-28-1990 | 1 | 7. | .9 | _ | _ | _ | Wilson | _ | X | | В | 34D015 | KBMP 9; Site 3 | 30°44'51" | 81°27'59" | 16.3 | 72 | 06-23-1989 | O | U | 06-28-1990 | 1 | 5. | .5 | _ | _ | _ | Wilson | _ | _ | | C | 34D013 | KBMP 7; Site 3 | 30°44'51" | 81°27'59" | 16.1 | 89 | 06-22-1989 | O | U | 06-28-1990 | 1 | 5. | .6 | _ | _ | _ | Wilson | _ | _ | | 23 | 34D016 | KBMP 10; Site 3 | 30°44'51" | 81°27'59" | 16.1 | 132.4 | 06-25-1989 | O | U | 06-28-1990 | 1 | 5. | .6 | _ | _ | _ | Wilson | _ | X | | 26 | 34D008 | KBMP 2; Site 1 | 30°43'12" | 81°28'12" | 5.7 | 23 | 06-14-1989 | O | U | 1990-2000 | ^{4/} 15 | 8.6 | 3.5 | 6.1 | 5.5 | 7.1 | Wilson | _ | X | | 27 | 34D009 | KBMP 3; Site 1 | 30°43'12" | 81°28'12" | 5.5 | 94 | 06-27-1989 | O | U | 06-28-1990 | 1 | 3. | .7 | _ | _ | _ | Wilson | _ | X | | D | 34D007 | KBMP 1; Site 1 | 30°43'12" | 81°28'12" | 6.1 | 146 | 06-14-1989 | O | U | 06-28-1990 | 1 | 3. | .7 | _ | _ | _ | Wilson | _ | _ | | 28 | 34D011 | KBMP 5; Site 2 | 30°43'11" | 81°27'25" | 5.0 | 44 | 06-17-1989 | O | U | 06-28-1990 | 1 | 7. | .4 | _ | _ | _ | Wilson | _ | X | | 29 | 34D012 | KBMP 6;
Site 2 | 30°43'11" | 81°27'25" | 4.9 | 71 | 06-21-1989 | O | U | 06-28-1990 | 1 | 6. | .8 | _ | _ | _ | Wilson | _ | X | | E | 34D010 | KBMP 4; Site 2 | 30°43'11" | 81°25'25" | 4.8 | 94 | 06-15-1989 | O | U | 06-28-1990 | 1 | 6. | .9 | _ | _ | _ | Wilson | _ | _ | | | | | | U | pper Flori | dan aqu | ifer (confined | l multij | ple wat | er-bearing z | ones) | | | | | | | | | | F | 34F012 | Pomeroy, Mr. | 30°58' | 81°24' | 10 | 698 | 1967 | W | Н | 1968-1995 | 4 | -26.8 | -34.3 | _ | _ | _ | _ | _ | _ | | G | 34F011 | Platt, Mr. | 30°58' | 81 [°] 25' | 9 | 702 | 1968 | W | Н | 1968-1965 | 4 | -29.3 | -34.1 | _ | _ | _ | _ | _ | _ | | Н | 34F009 | Bacon, Mr. | 30°58' | 81°24' | 14 | 730 | 1967 | W | Н | 1967-1995 | 4 | -20.6 | -34.4 | _ | _ | _ | _ | _ | _ | | I | 34F008 | Hunter, Mr. | 30°57' | 81°25' | 12 | 683 | 1966 | W | Н | 1967-1995 | 5 | -26.8 | -34.3 | _ | _ | _ | _ | _ | _ | | J | 34F007 | Richardson, Mr. | 30°57' | 81 [°] 24' | 14 | 580 | 1967 | W | Н | 1967-1995 | 5 | -19.8 | -30.1 | _ | _ | _ | _ | _ | _ | | K | 34F006 | Kingsley 2 | 30°57' | 81 [°] 24' | 10 | 720 | 1966 | W | Н | 1967-1995 | 4 | -31.3 | -35.8 | _ | _ | _ | _ | _ | _ | | L | 34F005 | Kingsley 1 | 30°57' | 81 [°] 24' | 9 | 638 | 1966 | W | Н | 1967-1995 | 6 | -32.9 | -37.9 | _ | _ | _ | _ | _ | _ | **Table 3.** Well characteristics and summary of ground-water-level and ground-water-quality data, Cumberland Island,1966 to March 2000 [—, data not collected or information unknown; Sept., September; KBMP, Kings Bay Monitoring Project; Primary use of site: O, observation; W, withdrawal of water; Z, destroyed; Primary use of water: H, domestic; U, unused; depths to water preceded by a minus sign indicate heads above land surface; all data are available online at http://waterdata.usgs.gov/ga] | | | | | | Altitude | | | | mary
use | | 1 | Nater-I | evel da | ta | | | Water- | Water-quality data ^{3/} | | | |--|--------------|-----------------------------------|------------------------|-------------------------|-----------------|----------------|---------------------------------|------|-------------|-------------------|------------------|--------------|----------|--------------------|----------------------|----------------------|--------------|----------------------------------|---------------|--| | Loca-
tion
(fig.1) ^{1/} | Site
name | Other well identifier | Latitude ^{2/} | Longitude ^{2/} | | | Well-
construc-
tion date | Site | Water | Date or period of | Number of mea- | i | n feet l | th to w
below o | r abov | e | - Other | April
27- | March
6-8, | | | (5) | | | | | level
(feet) | face
(feet) | | Site | water | record | sure-
ments | Mini-
mum | | May 3,
1999 | Sept.
27,
1999 | May
8-10,
2000 | - Other | 28,
1999 | 2000 | | | M | 34F010 | Generals Mound | 30°57' | 81 [°] 25' | 12 | 784 | 1960 | W | Н | 1967-1995 | 5 | -33.2 | -39.5 | _ | _ | _ | _ | _ | | | | N | 34F004 | Botsford, Mr. | 30°56' | 81 [°] 24' | 9 | 743 | 1966 | W | Н | 1966-1995 | 6 | -33.3 | -38.3 | _ | _ | _ | _ | _ | _ | | | O | 34F003 | Keer, A.W. | 30°56' | 81 [°] 24' | 9 | 720 | 1966 | W | Н | 1967-1995 | 6 | -33.7 | -38.6 | _ | _ | _ | _ | _ | _ | | | P | 34F002 | Hernley, Mr. | 30°56' | 81 [°] 24' | 9 | 684 | 1966 | W | Н | 1967-1995 | 5 | -34.2 | -39.0 | _ | _ | _ | _ | _ | _ | | | 1 | 34F015 | Candler at water tower | 30°54' | 81 [°] 25' | 15 | _ | _ | W | Н | 1990-2000 | ^{4/} 13 | -12.5 | -27.6 | -24.9 | -22.7 | -23.9 | _ | X | _ | | | Q | 34F016 | Candler new well (1987) | 30°54' | 81 [°] 25' | 15 | _ | 1987 | W | Н | 1990-2000 | 11 | -12.9 | -27.1 | -17.4 | -15.3 | _ | _ | _ | _ | | | R | 34F014 | Squawtown Well | 30°52' | 81 [°] 26' | 8 | _ | _ | W | Н | 1984-2000 | 8 | -21.9 | -29.9 | -27.2 | -25.8 | -23.3 | _ | _ | _ | | | 9 | 34E002 | Plum Orchard #2 (east well) | 30°51' | 81 [°] 27' | 14 | 600 | 1904 | W | Н | 1984-2000 | ^{4/} 21 | -3.8 | -18.1 | -14.1 | -12.1 | -13.1 | _ | X | _ | | | S | 34E011 | NPS Plum Orchard | 30°51' | 81 [°] 27' | 13 | _ | _ | W | Н | 1980-2000 | 12 | -0.3 | -30 | _ | _ | -1.0 | _ | _ | _ | | | 10 | 34E012 | Reddick | 30°50' | 81 [°] 28' | 12 | _ | _ | W | Н | 1984-2000 | 24 | -18.2 | -24.8 | -24.1 | -22.6 | -20.1 | _ | x | _ | | | T | 34E013 | Yankee Paradise Trail well | 30°50' | 81 [°] 26' | 17 | _ | _ | W | Н | 1984-2000 | ^{4/} 24 | -9.0 | -18.1 | -14.2 | -13.1 | -13.2 | _ | _ | _ | | | U | 34E014 | Foster | 30°48' | 81 [°] 27' | 27 | _ | _ | W | Н | 1984-2000 | 19 | -3.0 | -9.7 | -5.3 | -4.6 | -3.1 | _ | _ | _ | | | 19 | 34E003 | Cumberland Island
Greyfield 02 | 30°46′ | 81 [°] 28' | 14 | 730 | 1931 | W | Н | 1984-2000 | ^{4/} 21 | -6.1 | -15.6 | -11.8 | -10.2 | -12.1 | _ | X | _ | | | V | 34E015 | Missoe | 30°46' | 81 [°] 28' | 13 | _ | _ | W | Н | 1989-1998 | 13 | -12.0 | -17.3 | _ | _ | _ | _ | _ | _ | | | 20 | 34E010 | Cumberland Isl 32,
Rockefeller | 30°46′ | 81 [°] 28' | 10 | 750 | _ | W | Н | 1984-2000 | ^{4/} 22 | -9.4 | -16.6 | -12.8 | -12.1 | -13.9 | _ | X | _ | | | W | 34E001 | Cumberland Isl 01,
GGS TW 3426 | 30°45'23" | 81°28'12" | 17 | 645 | _ | О | U | 1984-2000 | ^{4/} 21 | -0.3 | -6.6 | -6.4 | -6.6 | -1.0 | St.
Johns | _ | _ | | ^{1/}Complete latitudes and longitudes are available online at http://waterdata.usgs.gov/ga/nwis. ^{2/}Complete latitudes and longitudes are available online at http://waterdata.usgs.gov/ga/nwis. ³/Water-quality data: Wilson, major-ion samples collected June, July and December 1989 (Wilson, 1990); St. Johns, St. Johns, St. Johns River Water Management District, Florida, 11 major-ion samples collected 1994-2000 (William L. Osburn, St. Johns River Water Management District, written commun., 2000); x, samples collected by USGS as part of this study. ^{4/}Water levels and chloride concentrations plotted in figure 10. #### Table 4. Ranges of selected water-quality constituents at sampled water bodies, Cumberland Island, April 1999 to July 2000 [—, information unknown; mg/L, milligrams per liter; µS/cm, microsiemens per centimeter; ppt, parts per thousand; NTU, nephelometric turbidity units; Na, sodium; Cl, chloride; N, nitrogen; P, phosphorus; <, less than; >, greater than; E, estimated; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, one or more observation exceeds U.S. Environmental Protection Agency secondary standards for drinking water; darker shading, exceeds U.S. Environmental Protection Agency maximum contaminant level for drinking water] | | | | Observed ranges, April 1999 to July 2000 | | | | | | | | | | | | | | |--------------------------------|-----------------------|-----------------------------------|--|-----------------------------|------------------------------|----------------------------|---|---------------------------------|----------------------------------|-------------------------------------|--|---|---|---|--|--| | | | | | | Field | water-q | uality constitu | ents | | | Laboratory w | ater-quality | constituents | 3 | | | | Location
number
(fig. 1) | Sampled
water body | Number of observations or samples | Gage
height,
feet | Turbidity,
field,
NTU | Dissolved
oxygen,
mg/L | pH ^{1/,}
field | Specific
conductance,
field,
μS/cm | Salinity ^{2/} ,
ppt | Tannin
and
lignin,
mg/L | Sodium,
dissolved,
mg/L as Na | Chloride ^{1/} ,
dissolved,
mg/L as Cl | Solids, sum
of consti-
tuents ^{1/} ,
dissolved,
mg/L | Nitrate ^{3/} ,
dissolved,
mg/L, as N | Orthophos-
phorus,
dissolved,
mg/L, as P | | | | | | | 00065 | 61028 | 00300 | 00400 | 00095 | _ | 32240 | 00930 | 00940 | 70301 | 00618 | 00671 | | | | 2 | North Cut Pond
2A | 3 | 0.06-1.53 | 1.6-47 | 1.7-6.8 | 4.3-4.5 | 99-141 | <2 | 4.3-5.0 | 7.9-13 | 10.2-22.4 | _ | <0.02-0.2 | <0.020-0.013 | | | | 4 | Whitney Lake | 4 | 0.74-1.2 | 6.3-32 | 2.8-6.8 | 5.3-5.8 | 179-240 | <2 | 5.3-8.5 | 23-33 | 37.4-56 | 75-119 | <0.02-0.04 | 0.065-0.111 | | | | 6 | Whitney outflow | 4 | 4/dry at gage to 1.93 | 6.2-50 | <0.5-9.0 | 6.8-7.4 | ^{4/} 237-39,700 | <2-32 | 2.1-6.4 | 25.8-1,900 | 46.6-4,400 | 5/132-234 | <0.02-12.0 | <0.02-1.30 | | | | 11 | Willow Pond | 1 | _ | 38 | 2.0 | 5.9 | 308 | <2 | 14 | 42 | 71 | 153 | _ | _ | | | | 12, 13, 15 | Lake Retta complex | 6 | dry at gage
to 0.64 | 1.3-130 | 1.0-7.5 | 6.4-7.3 | 370-1,040 | <2 | 3.8->9.0 | 17.8-178 | 31.7-369 | 189-542 | <0.02-2.0 | 0.059-0.391 | | | | 17 | Lake Retta
outflow | 4 | ^{4/} 0.56-3.14 | 5.9-46 | <0.5-9.2 | 6.8-7.8 | ^{4/} 366-57,100 | <2-46 | 3.0->9.0 | 54.4-E 1,840 | 83.2-3,720 | ^{5/} 374-446 | <0.02-1.0 | 0.082-1.63 | | | | 25 | South End Pond 3 | 4 | 0.47-1.77 | 4.1-320 | <0.5-9.3 | 6.3-8.0 | 33,300-56,000 | 26-45 | 9.9-14 | 6,300-12,300 | 11,200-21,800 | 21,600-
39,700 | <0.02 | <0.02-32.6 | | | ^{1/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): pH, 6.5-8.5; chloride, 250 mg/L; total dissolved solids, 500 mg/L. ²/Specific conductances were converted to salinity on a per mass basis (parts per thousand or grams dissolved solids per kilogram of seawater) using relation from McCutcheon and others (1992); temperature = 20 degrees Celsius; ocean conductivity constant = 50,000 millimhos. ³/Maximum contaminant level (MCL) for drinking water (U.S. Environmental Protection Agency, 2000a): nitrate, 10 mg/L. ^{4/}Includes data from continuous monitors. ⁵/Maximum total dissolved solids (TDS) concentration observed would be much higher if TDS was measured in water samples collected in October 1999. maximum contaminant level (MCL) for NO₃ of 10 mg/L. Nutrient
concentrations measured in samples collected from wetlands during this study generally were low. Eighty-four percent of NO₃ concentrations and 67 percent of PO₄ concentrations measured in surface-water samples were less than or equal to 0.2 mg/L (the maximum of two laboratory minimum reporting levels (MRLs) for both constituents). Concentrations of PO₄ were high in October 1999 in samples collected from the three sites receiving seawater or brackish-water inflows because of Hurricane Floyd—South End Pond 3 (32.6 mg/L), Lake Retta outflow (1.63 mg/L), and Whitney outflow (1.30 mg/L). Horse manure or some other source of PO₄ may have washed into South End Pond 3 by the storm surge from Hurricane Floyd. Kozel (1991, p. 79, 84, and 86) noted highly eutrophic conditions in the South End Ponds from April 1988 through May 1990 based on high concentrations of PO₄ and NO₃. Kozel (1991, p. 86) stated that the summer peak in PO₄ concentrations resulted from the decrease in the volume of water in the ponds and that the late fall and winter peaks probably resulted from macrophyte and phytoplankton decomposition releasing phosphorus to the water column. National Secondary Drinking-Water Regulations pertain primarily to aesthetic qualities of drinking water such as taste, odor, or color (U.S. Environmental Protection Agency, 2000b). In 26 surface-water samples, secondary standards for drinking water were exceeded for the following constituents: pH (10 exceedances), Cl (8), SO₄ (5), total dissolved solids (TDS) (4), Fe (2), F (1), and Mn (1) (Appendix A). According to the secondary standards, the designated lower limit for pH is 6.5; the range of pH measured in North Cut Pond 2A was 4.3 to 4.5 and in Whitney Lake was 5.3 to 5.8. Although decomposing vegetation can lower pH values in wetlands, relatively low pH values measured at North Cut Pond 2A and Whitney Lake may also be attributed to low pH rainwater. In 1999, annual rainwater pH values ranged from 4.1 to 5.4 for a site in the Okefenokee National Wildlife Refuge, Ga., about 39 miles west of Cumberland Island (National Atmospheric Deposition Program; http://nadp.sws.uiuc.edu/nadpdata/ state.asp?state=GA, accessed on April 2001). All four surface-water samples collected from South End Pond 3 and the samples collected about 2 weeks after Hurricane Floyd from the Lake Retta outflow and Whitney outflow had concentrations of Cl, SO₄, and TDS from one to two orders of magnitude higher than secondary standards. These high concentrations are most likely the result of episodic inflows of saline or brackish water. Secondary standards were exceeded in 4 of 12 TDS measurements, in 2 of 6 Fe measurements, and in 1 of 6 Mn measurements (Appendix A). These three constituents, however, were measured in only a limited number of samples so it is not known under which hydrologic conditions secondary standards are most likely to be exceeded. Tannin and lignin concentrations were measured in surfacewater samples to estimate relative amounts of plant material breakdown products among sampled wetlands on Cumberland Island. Tannin and lignin are the refractory byproducts of plant decomposition and commonly occur in a dissolved form in wetlands. In surface-water samples collected during the study, concentrations of tannin and lignin ranged from 2.1 to 14 mg/L. Samples with tannin and lignin concentrations greater than 9 mg/L needed to be diluted to quantify concentrations. The highest concentrations were consistently observed at South End Pond 3 throughout the study; however, the concentration in a single sample collected at Willow Pond was 14 mg/L. Tannin and lignin concentrations of 5 mg/L or less were most common at North Cut Pond 2A, Whitney outflow, and Lake Retta outflow (Appendix A). The relative abundance of major ions in surface-water samples collected from Cumberland Island during this study and the relative abundance of major anions in average rainwater samples collected near the Atlantic Ocean in the southeastern U.S. (St. Simons Island, Ga., (GA23) and Beaufort, N.C., (NC06)) and in typical seawater are shown on figure 7A. Although the dominant anion in rainwater near the Atlantic Ocean is Cl, just as the dominant anion in average seawater is Cl, average dissolved-solids concentrations in rainwater are less than 10 mg/L compared to greater than 32,000 mg/L in seawater. Sodium is the dominant cation in seawater. Major-ion chemistries of water in wetlands in which Na is the dominant cation and Cl is the dominant anion, such as South End Pond 3, are influenced by inundation of marine waters and input from salt aerosol and rainwater (fig. 7A). South End Pond 3 is intermittently inundated by saline or brackish water from Cumberland Sound and much of this seawater evaporates between major storms. During the study period, the major-ion composition of water from South End Pond 3 was similar to seawater and the TDS ranged from more diluted to more concentrated than average seawater. Although partly protected by high altitude rear dunes (fig. 3); and therefore, much less subject to inundation by seawater than South End Ponds, the major ion chemistries of water samples from Whitney Lake and Willow Pond were also dominated by Na–Cl. These two water bodies are close enough to the Atlantic Ocean that salt aerosols may influence major-ion chemistries of water #### **EXPLANATION AND ADDITIONAL INFORMATION FOR FIGURE 7** #### A. SURFACE WATER | Location | | Dissol | lved s | olids, i | n mg/L | |-----------|---|-----------|---------|----------|---------| | number | Surface-water site name | | 1999 | | 2000 | | (Fig. 1) | | Apr | Oct | Dec | Mar | | ■ Palustr | ine wetlands | | | | | | 2 | North Cut Pond 2A | 42 | 54 | 68 | Dry | | 4 | Whitney Lake | 75 | _ | _ | 119 | | 11 | Willow Pond | _ | _ | _ | 153 | | 13 | Lake Retta complex 420 feet south of foot bridge | 189 | _ | _ | _ | | 15 | Lake Retta | 280 | _ | _ | 542 | | 25 | South End Pond 3 | 39,700 | _ | _ | 21,600 | | □ Estuari | ne wetlands | | | | | | 6 | Whitney outflow | 132 | _ | _ | 234 | | 17 | Lake Retta outflow | 374 | _ | _ | 446 | | ▲ Averag | e seawater (Stumm and Morgan, | , 1996, į | o. 899) |) | | | _ | Average seawater | | 32. | ,800 | | | △ Averag | e rainwater¹ (data from http://nd
accessed on Nove | | | du/nac | lpdata, | | _ | GA23, St. Simons Island, Ga.,
1985–88 (elevation 7 feet,
31°13'31" 81°23'32") | | 3 | .4 | | | _ | NC06, Beaufort, N.C., Jan. 1999–
April 2000 (elevation 7 feet,
34°53'04" 76°37'17") | | 5 | .0 | | ¹Only anion composition plotted for average rainwater. Hydrogen ion and ammonium comprise 25–36 percent of major cation composition for two rainwater sites #### B. AND C. GROUND WATER | Location | | Dissolved solids, in mg | | | | | | | | | |---------------------------------|--------------------------------|--|-------------|-------------|--|--|--|--|--|--| | number
or letter
(Fig. 1) | Ground-water site name | ^{2/} 1989, or ^{3/} 1994–2000 | Apr
1999 | Mar
2000 | | | | | | | | • Surfic | ial aquifer (unconfined and co | onfined water-be | aring z | ones) | | | | | | | | 5 | WS01 Whitney Outflow NE | _ | _ | 160 | | | | | | | | 7 | WS03 Whitney Outflow SW | _ | | 194 | | | | | | | | 14 | RH01 Lake Retta | _ | _ | 508 | | | | | | | | 16 | RH02 Lake Retta Outflow | _ | _ | 938 | | | | | | | | A | KBMP 11 | 2/2,010 | _ | _ | | | | | | | | 22 | KBMP 8; Site 3 | 2/398 | _ | 418 | | | | | | | | В | KBMP 9; Site 3 | 2/346 | _ | _ | | | | | | | | C | KBMP 7; Site 3 | $^{2/}1,290-1,590$ | _ | | | | | | | | | 23 | KBMP 10; Site 3 | 2/345 | — | 252 | | | | | | | | 26 | KBMP 2; Site 1 | $^{2/}440-563$ | _ | 1,660 | | | | | | | | 27 | KBMP 3; Site 1 | 2/24,000 | - | 14,500 | | | | | | | | D | KBMP 1; Site 1 | ^{2/} 1,200 | | _ | | | | | | | | 28 | KBMP 5; Site 2 | ^{2/} 1,390 | - 1 | 12,900 | | | | | | | | 29 | KBMP 6; Site 2 | ² /31,500–31,100 | — : | 30,900 | | | | | | | | E | KBMP 4; Site 2 | ^{2/} 24,200–24,900 | _ | _ | | | | | | | | o Upper | Floridan aquifer (confined n | nultiple water-be | earing z | ones) | | | | | | | | 1 | Candler at water tower | _ | 422 | _ | | | | | | | | 9 | Plum Orchard #2 (eastwell) | _ | 82 | | | | | | | | | 10 | Reddick | _ | 423 | _ | | | | | | | | 19 | CumberlandIsl Greyfield 02 | _ | 216 | _ | | | | | | | | 20 | CumberlandIsl 32, Rockefeller | _ | 467 | _ | | | | | | | | W | CumberlandIsl 01, GGS TW 3424 | ³ /E 484–538 | _ | | | | | | | | ²Wilson, 1990 [mg/L, milligrams per liter; —, data not collected or information not known; E, estimated; , less than 100; , greater than 10,000] #### HYDROCHEMICAL FACIES CHEMICAL ABBREVIATIONS Dominant cation BICARBONATE HCO₃ or anion CALCIUM Ca CARBONATE CO_3 Dominant cations **CHLORIDE** CI or anions **FLUORIDE** Mixed—no dominant SODIUM Na cations and SULFATE SO₄ (or) anions MAGNESIUM Mg NITRATE NO_3 NO_2 **NITRITE POTASSIUM** Trilinear diagrams (similar to Piper, 1944) are useful in determining which samples have similar major-ion compositions (Hem, 1985, p. 178). Trilinear diagrams have relative percentages of major cations plotted on the lower-left triangle, relative percentages of major anions plotted on the lower-right triangle, and those percentages are projected onto the diamond above. A straight line between two points in any sector of a trilinear diagram indicates the ionic proportions of all possible simple mixtures of waters represented by the two end points of the line. In this report, a cation or anion is considered dominant when its relative proportion to the sum of cations or anions is greater than or equal to 60 percent. If the proportion of the sum of any two cations or two anions is equal to or greater than 80 percent, they are considered dominant. When water is designated as having "no dominant anion or cation", nearly equal proportions of major ions are
present and it has a "mixed" hydrochemical facies (Katz, 1992). The relative concentrations of ions are not graphically displayed in figure 7, but concentrations of total dissolved solids are listed in the explanation. ³William L. Osburn, St Johns River Water Management District, Florida, written commun., 2001 in Whitney Lake and Willow Pond; however, TDS concentrations are less than 160 mg/L. The rear dunes may dam much of the rainwater that falls on and near Whitney Lake and Willow Pond, thus increasing the influence of rainwater on the major-ion chemistries of these water bodies. The major-ion chemistry of water samples from North Cut Pond 2A is mixed with Mg–Na as the dominant cations and Cl–SO₄ as the dominant anions. Major-ion chemistry and very low TDS (less than 70 mg/L) concentrations of water from North Cut Pond 2A indicate that rainwater is probably the dominant source of water to the wetlands surrounding North Cut Ponds. In contrast to Na–Cl dominated waters, water samples that plot near the lower left triangles within the cation and anion triangles in figure 7 have major-ion chemistries where Ca is the dominant cation and HCO₃ is the dominant anion. The Upper Floridan aguifer is composed of a vertically continuous sequence of carbonate rocks, and waters in contact with the aquifer materials for sufficient time periods are most commonly described by the Ca-HCO₃ and Ca-Mg-HCO₃ hydrochemical facies (Katz, 1992, p. 34-35). The major-ion chemistries of water in wetlands dominated by Ca-HCO3 probably indicate that groundwater inflow has more influence on major-ion composition in these wetlands than rainfall or marine waters. The major-ion chemistries of Lake Retta and the two outflows are typically mixed—predominated by Na–Ca–HCO₃–Cl. The major-ion chemistry of the sample collected at the Lake Retta complex was dominated by Ca-HCO₃. Although the Lake Retta complex wetlands are closer to the Atlantic Ocean than is Willow Pond, the major-ion chemistry of the sample collected in April 1999 from the Lake Retta complex appears to be more influenced by ground water whereas the sample collected in March 2000 from Willow Pond appears to be more influenced by salt aerosols or rainwater. However, Hillestad and others (1975, p. 51 and 56) stated that Lake Retta periodically is inundated by the Atlantic Ocean. Because only one sample from Willow Pond and Lake Retta complex and only two samples from Lake Retta were analyzed for major ions, there are not enough data collected over a variety of hydrologic conditions to speculate what factors might control apparent differences in major-ion compositions of water from wetlands in this part of Cumberland Island. Trace-element concentrations in surface-water samples generally were low. Sixty-four percent of all trace-element analyses were less than the minimum laboratory reporting limits that ranged from 0.1 to 10 μ g/L, depending upon the constituent and the analysis (Appendix A). Exceptions include Fe concentrations in samples collected from Whitney Lake and Willow Pond that exceeded the secondary standard for drinking water of 300 μ g/L of Fe (U.S. Environmental Protection Agency, 2000b). One sample collected after Hurricane Floyd from South End Pond 3 had Zn concentrations just less than the Criterion Continuous Concentration (CCC) for Zn—a criterion for the protection of aquatic life (U.S. Environmental Protection Agency, 1999). From April 26-30, 1999, Atlantic Ocean water was collected each day from five Cumberland Island beach locations and analyzed for enterococci (Appendix B). At each site, dip samples were collected where the ocean was about 1.5 and 3 ft deep. The U.S. Environmental Protection Agency (USEPA) recommended standard for enterococci in marine recreational waters is a geometric mean of 35 col/ 100 mL (based on at least four samples collected from a given site over a 30-day period at an interval not less than 24 hours) or a single-sample maximum of 104 col/100 mL (U.S. Environmental Protection Agency, 1986). The USEPA geometric mean standard for enterococci is based on a predicted 19 gastrointestinal illnesses per 1,000 swimmers at marine beaches during steady-state dry-weather conditions (U.S. Environmental Protection Agency, 1986, p. 9 and Table 4). As of 2001, the State of Georgia had not adopted the enterococci standards for marine recreational waters. The geometric-mean concentrations of enterococci for the five sites sampled were less than the USEPA recommended geometric-mean criteria of 35 col/100 mL, and all enterococci concentrations measured were less than the USEPA recommended singlesample maximum of 104 col/100 mL for marine water bathing beaches (U.S. Environmental Protection Agency, 1986; Figure 8; Appendix B). Enterococci concentrations in samples collected where water depths were about 1.5 ft ranged from less than 1 to 29 col/100 mL; whereas, enterococci concentrations collected where water depths were about 3 ft ranged from less than 1 to 57 col/100 mL. The highest enterococci concentration measured as part of this study, 57 col/100 mL, was from a sample collected where water depths were about 3 ft at Sea Camp Beach on April 29, 1999. Geometric-mean concentrations of enterococci in samples collected where water depths were about 3 ft gradually decreased from 12 col/100 mL at North Cut Road Beach on the north end of the island to 4 col/100 mL at Dungeness Beach on the south end of the island. At all five beach sites sampled, geometric means were 5 col/100 mL for samples collected where water depths were about 1.5 ft. Although no exceedances of geometric mean microbial standards were observed, potential local sources of enterococci to the near-shore Atlantic Ocean include nonpoint sources such as wildlife and feral animals on Cumberland Island and point and nonpoint sources from areas north of Cumberland Island. **Figure 8.** Enterococci concentrations of the near-shore Atlantic Ocean at five Cumberland Island beaches, Georgia, April 26–30, 1999. #### **Aquatic Communities** Collectively, 54 aquatic invertebrate taxa were identified in samples collected from the six water bodies during April and December 1999 sampling (table 5). Aquatic insects, which were represented by 42 insecta taxa, dominated invertebrate communities in freshwater wetland habitats on Cumberland Island; however, 5 gastropod taxa, 5 malacostraca taxa, 1 Hirudinea, and 1 Arachnida also were collected. Samples collected from wetlands during April yielded 43 taxa of invertebrates and samples collected during December yielded 35 taxa. During the April sampling, invertebrate taxa richness ranged from 18 taxa at Whitney Lake to 3 taxa at South End Pond 3; whereas, during December, taxa richness ranged from 14 taxa at North Cut Pond 2A to only 2 species in South End Pond 3. Except for the invertebrate community in North Cut Pond 2A, invertebrate communities were more diverse during April than in December. The majority of aquatic insects collected at Cumberland Island were of the orders Hemiptera and Coleoptera. Water boatmen (Corixidae) were the most abundant Hemipteran family and were represented by four taxa. Most Hemipteran are classified behaviorally as predaceous, lentic swimmers (Merritt and Cummins, 1984). Water boatmen were widely distributed among all sampled wetland areas and were collected from each wetland habitat sampled during April or December. Water scavenger beetles (Hydrophilidae) and predaceous diving beetles (Dytiscidae) were the most abundant Coleopteran families in sampled wetlands on Cumberland Island and were represented by five and six taxa, respectively. Water scavenger beetles are classified behaviorally as swimmers and divers and are trophic generalists, exhibiting a wide range of feeding strategies such as consuming detritus and piercing and sucking fluids out of living plant tissues (Merritt and Cummins, 1984). Taxa from Hemipteran and Coleopteran orders have the ability to utilize oxygen from the surface of the water bodies and can fly as adults (Merritt and Cummins, 1984), which makes them well adapted for life in low-oxygen wetland habitats with short or unpredictable hydroperiods. Adult dragonflies and damselflies (Order: odonata) were commonly observed in flight, and immature odonates were represented by 4 families and 12 taxa in wetlands on Cumberland Island. Members of the families Libellulidae, Aeshnidae, and Coenagrionidae were collected mainly from Whitney Lake, the beach outflows, and North Cut Pond 2A. These taxa are able to utilize the vascular hydrophytes present at each of these sites as habitat and have special modifications for vertical movement on stems and leaves. These species of dragonflies and damselflies also have a considerable tolerance for low-oxygen levels and are well adapted for life in lentic waters (Merritt and Cummins, 1984). Dragonflies and damselflies were most commonly found in association with dense aquatic vegetation and floating macrophytes. Two taxa of mayflies (Ephemeroptera), Callibaetis sp. and Caenis sp., were collected only from Whitney Lake and the beach outflows, and appear to be specifically associated with areas of dense emergent aquatic vegetation. **Table 5.** Composition of aquatic-invertebrate communities in sampled water bodies, Cumberland Island, April and December 1999 [—, invertebrate not collected; X, invertebrate collected; Dec, December] | Taxon (common name ^{1/}) | Sampled water body (location numbers in figure 1) | | | | | | | | | | | | ΛII | six | |--------------------------------------|---|---------------------|----|------------------|-------------------|--------|------------------|-----|--------------------|-----|---------------------|-----|-------|--------------| | Order: suborder Family Genus species | | n Cut
d 2A
2) | La | tney
ke
4) | Whit
out
(6 | | Lai
Ret
(1 | tta | Lake
outf
(1 | low |
South
Pon
(2: | d 3 | wa | iter
lies | | Cenus species | April | Dec | | Dec | | Dec | April | Dec | April | Dec | April | Dec | April | Dec | | | | | Н | irudine | ea (leed | hes) | | | | | | | | | | RHYNCHOBDELLIDA | | | | | | | | | | | | | | | | Erpobdella punctata (Leidy) | _ | _ | X | _ | _ | X | X | _ | _ | _ | _ | _ | X | X | | | | | G | astrop | oda (sı | nails) | | | | | | | | | | LYMNOPHILA | | | | | | | | | | | | | | | | Lymnaeidea (mimic pond snails) | | | | | | | | | | | | | | | | Pseudosuccinea columella (Say) | _ | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | | Physidae | | | | | | | | | | | | | | | | Physella sp. | _ | _ | X | X | _ | _ | X | X | _ | _ | _ | _ | X | X | | Planorbidae | | | | | | | | | | | | | | | | Planorbella sp. | _ | _ | _ | _ | _ | _ | X | X | X | _ | _ | _ | X | X | | UNKNOWN | | | | | | | | | | | | | | | | Unknown | | | | | | | | | | | | | | | | unidentified sp. 1 | _ | X | _ | _ | _ | | _ | _ | | _ | | | _ | X | | unidentified sp. 2 | _ | _ | _ | _ | _ | | _ | _ | _ | _ | X | _ | X | _ | | | | | | Ara | chinida | 1 | | | | | | | | | | ARANEAE (spiders) | | | | | | | | | | | | | | | | Tetragnatidae | | | | | | | | | | | | | | | | Tetragnatha sp. | _ | _ | _ | _ | _ | X | _ | _ | | _ | | _ | _ | X | | | | | | Mala | costrac | a | | | | | | | | | | AMPHIPODA (scuds) | | | | | | | | | | | | | | | | Gammaridae | | | | | | | | | | | | | | | | unidentified sp. | X | X | _ | X | _ | _ | _ | X | _ | _ | _ | _ | X | X | | ISOPODA (sow bugs) | | | | | | | | | | | | | | | | Asellidae | | | | | | | | | | | | | | | | Asellus sp. | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | X | | DECAPODA | | | | | | | | | | | | | | | | Astacidae (crayfishes) | | | | | | | | | | | | | | | | Procambarus sp. | X | X | _ | _ | _ | _ | X | X | _ | _ | _ | _ | X | X | | Atyidae (shrimps) | | | | | | | | | | | | | | | | Penaeus sp. | _ | _ | _ | _ | X | X | _ | _ | X | X | _ | _ | X | X | | Portunidae (crabs) | | | | | | | | | | | | | | | | Callinectes sp. | _ | _ | _ | _ | X | X | _ | _ | _ | X | _ | _ | X | X | | | | | | | | | | | | | | | | | **Table 5.** Composition of aquatic-invertebrate communities in sampled water bodies, Cumberland Island, April and December 1999 [—, invertebrate not collected; X, invertebrate collected; Dec, December] | Order: suborder
Family
Genus species | Pon | | | tney | Whit | nev | La | ke | Lake | Retta | South | Fnd | _ All | | |--|-------|-----------------------------|-------|------------------------|-------|---------------------------|-------|-----------------------|-------|-------------------------------|-------|-----------------------------|-------|--------------| | Genus species | | North Cut
Pond 2A
(2) | | Whitney
Lake
(4) | | Whitney
outflow
(6) | | Lake
Retta
(15) | | Lake Retta
outflow
(17) | | South End
Pond 3
(25) | | iter
lies | | | April | Dec | | | | | In | secta | | | | | | | | | | | COLEOPTERA | | | | | | | | | | | | | | | | Dytiscidae (predaceous diving beetles | s) | | | | | | | | | | | | | | | Agabus sp. | _ | X | _ | _ | _ | — | X | | _ | _ | _ | | X | X | | Cybister sp. | _ | _ | X | X | _ | _ | _ | _ | _ | _ | _ | _ | X | X | | Hydaticus bimarginatus (Say) | _ | _ | _ | _ | _ | _ | _ | X | _ | _ | _ | _ | _ | X | | Hydaticus sp. | X | X | X | _ | _ | _ | _ | X | _ | _ | _ | _ | X | X | | Hydroporini sp. | X | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | X | | Laccophilus sp. | X | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | X | | Gyrinidae (whirligig beetles) | | | | | | | | | | | | | | | | Dineutus emarginatus (Say) | _ | | _ | | | | X | | X | _ | _ | _ | X | _ | | Haliplidae (crawling water beetles) | | | | | | | | | | | | | | | | Peltodytes lengi Roberts | | _ | | X | X | X | | X | X | X | _ | _ | X | X | | Hydrophilidae (water scavenger beetles) | | | | | | | | | | | | | | | | Berosus sp. | X | _ | _ | _ | _ | _ | _ | _ | X | _ | _ | _ | X | _ | | Hydrochara sp. | | _ | _ | _ | _ | _ | X | _ | _ | _ | _ | _ | X | _ | | Tropisternus lateralis (Fabricius) | | _ | _ | _ | _ | _ | X | _ | _ | _ | _ | _ | X | _ | | Tropisternus sp. | X | _ | X | _ | _ | _ | X | | _ | X | X | _ | X | X | | unidentified sp. | _ | _ | _ | _ | X | _ | _ | | _ | _ | _ | _ | X | _ | | Noteridae (burrowing water beetles) | | | | | | | | | | | | | | | | Hydrocanthus sp. | X | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | | DIPTERA | | | | | | | | | | | | | | | | Chironomidae (midges) | | | | | | | | | | | | | | | | unidentified sp. | | _ | | X | X | X | | _ | _ | X | _ | _ | X | X | | EPHEMEROPTERA | | | | | | | | | | | | | | | | Baetidae (mayflies) | | | | | | | | | | | | | | | | Callibaetis sp. | _ | _ | _ | _ | X | _ | _ | _ | X | X | _ | _ | X | X | | Caenidae (mayflies) | | | | | | | | | | | | | | | | Caenis sp. | _ | | _ | X | _ | — | _ | | _ | _ | _ | | _ | X | | HEMIPTERA | | | | | | | | | | | | | | | | Belostomatidae (giant water bugs) | | | | | | | | | | | | | | | | Belostoma sp. | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | _ | _ | X | _ | | Corixidae (water boatmen) | | | | | | | | | | | | | | | | Hesperocorixa sp. | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | | Trichocorixa sp. | X | _ | _ | _ | X | _ | _ | _ | _ | X | X | _ | X | X | | unidentified sp. | _ | _ | _ | _ | X | _ | _ | _ | _ | _ | _ | _ | X | _ | | Naucoridae (creeping water bugs) | | | | | | | | | | | | | | | | Pelocoris sp. | X | _ | X | X | X | _ | _ | _ | _ | _ | _ | _ | X | X | | Nepidae (water scorpions) | | | | | | | | | | | | | | | | Ranatra australis Hungerford | _ | _ | X | _ | X | _ | _ | _ | X | _ | _ | _ | X | _ | | Ranatra sp. | _ | | _ | _ | X | _ | | | _ | _ | _ | | X | _ | **Table 5.** Composition of aquatic-invertebrate communities in sampled water bodies, Cumberland Island, April and December 1999 [—, invertebrate not collected; X, invertebrate collected; Dec, December] | Taxon (common name ^{1/}) | Sampled water body (location numbers in figure 1) | | | | | | | | | | | | | | |---|---|-----|------------------------|--------|---------------------|-------|-----------------------|-----|-------------------------------|-----|-----------------------------|-----|--------------------|-----| | Order: suborder Family Genus species | North Cut
Pond 2A
(2) | | Whitney
Lake
(4) | | Whitney outflow (6) | | Lake
Retta
(15) | | Lake Retta
outflow
(17) | | South End
Pond 3
(25) | | _ All
wa
bod | ter | | | April | Dec | | | | | Insect | a—Con | inued | | | | | | | | | | HEMIPTERA—Continued | | | | | | | | | | | | | | | | Notonectidae (backswimmers) | | | | | | | | | | | | | | | | Buenoa sp. | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | | Notonecta sp. | — | X | _ | _ | _ | — | X | X | | _ | | X | X | X | | Veliidae (little water striders) | | | | | | | | | | | | | | | | Limnoporous canaliculatus (Say) | X | | _ | _ | _ | — | _ | _ | | _ | | | X | | | Platyvelia brachialis (Stal) | _ | _ | X | _ | _ | _ | _ | _ | | _ | _ | _ | X | _ | | LEPEDOPTERA (butterflies) | | | | | | | | | | | | | | | | Pyralidae | | | | | | | | | | | | | | | | unidentified sp. | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | | _ | X | | ODONATA: ANISOPTERA | | | | | | | | | | | | | | | | Aeshnidae (darners) | | | | | | | | | | | | | | | | Anax junius (Drury) | _ | X | _ | X | _ | _ | _ | X | X | _ | _ | _ | X | X | | Libellulidae (skimmers) | | | | | | | | | | | | | | | | Erythemis sp. | _ | _ | X | X | X | _ | _ | _ | | _ | _ | _ | X | X | | Libellula sp. | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | | Miathyria marcella (Selys) | _ | _ | X | X | _ | _ | _ | _ | | _ | _ | _ | X | X | | Pachydiplex longipennis (Burmiester) | _ | X | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | X | | unidentified sp. | _ | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | | ODONATA: ZYGOPTERA | | | | | | | | | | | | | | | | Coenagrionidae (pond damselflies) | | | | | | | | | | | | | | | | Enallagma sp. | _ | _ | X | _ | _ | _ | _ | _ | | _ | _ | _ | X | _ | | Ischnura sp. | _ | _ | _ | X | X | _ | _ | _ | X | _ | _ | _ | X | X | | Telebasis byersi Westfall | _ | _ | X | _ | _ | _ | _ | _ | | _ | _ | _ | X | _ | | unidentified sp. | _ | _ | _ | _ | _ | _ | _ | _ | | X | _ | _ | _ | X | | Lestidae (spread winged damselflies) | | | | | | | | | | | | | | | | Lestes sp. | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | | Lestes vigilax (Hagen) | _ | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | | ORTHOPTERA (grasshoppers) | | | | | | | | | | | | | | | | Acrididae | | | | | | | | | | | | | | | | Stenacris sp. | _ | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | | Number of insect taxa, by sampling date | 9 | 11 | 15 | 9 | 11 | 2 | 6 | 5 | 8 | 7 | 2 | 1 | 34 | 25 | | Number of invertebrate taxa, by sampling date | 11 | 14 | 18 | 11 | 13 | 6 | 10 | 9 | 10 | 9 | 3 | 2 | 43 | 35 | | Number of insect taxa, by water body | 17 | | 20 | | 11 | | 10 | | 13 | | 3 | | 42 | | | Number of invertebrate taxa, by water body | | 20 | 2 | | 15 | | 15 | | 16 | | 5 | | 54 | | $^{^{1/}}$ Common names from Brigham and others (1982). Other non-insect aquatic invertebrates such as freshwater crayfish (*Procambarus* sp.), scuds (Gammaridae), and aquatic sow bugs (*Asellus* sp.) were restricted to freshwater interdunal scrub-shrub wetlands areas and semi-permanent and seasonal water bodies. Marine invertebrates, including shrimp (*Penaeus* sp.) and crabs (*Callinectes* sp.), were restricted to brackish water in beach outflows that had intermittent surface connections and exchanges of water with the Atlantic Ocean. Nine species of fishes were collected on Cumberland Island during April and December 1999 sampling (table 6). Mosquitofish (*Gambusia affinis*) were the most commonly collected species of fish on Cumberland Island and were found in all water bodies sampled during
April and in four of six water bodies sampled during December (table 6). Mosquitofish are highly tolerant of extreme water-quality conditions such as high temperatures and low DO concentrations (Jenkins and Burkhead, 1994) making them especially well suited for life in the barrier island wetlands investigated in this study. Sailfin mollys (*Poecilia* latipinna) were also commonly collected on Cumberland Island; however, these species were only collected from water bodies near the ocean or sound. Both mosquitofish and sailfin mollys can tolerate saline conditions and bear their young live, allowing them to quickly populate water bodies with short hydroperiods. Striped mullet (*Mugil cephalis*) and sheepshead minnow (*Cyprinodon variedates*) were collected from three of six water bodies sampled on Cumberland Island—all of which had direct, but temporary connections to the Atlantic Ocean or Cumberland Sound. Tarpon snook (*Centropomus pectinatus*), mottled mojarras (*Eucinostomus lefroyi*), and striped killifish (*Fundalus majalis*) were only collected from beach outflows that were inundated with seawater on an intermittent basis during this study. Warmouth (*Lepomis gulosis*) and bluegill (*Lepomis macrochirus*) are freshwater fish species and were only collected from Whitney Lake, the only wetland area sampled with deep (greater than 3 ft), open-water habitat. **Table 6.** Composition of fish communities in sampled water bodies, Cumberland Island, April and December 1999 [—, fish not collected; X, fish collected; Dec, December] | Scientific name Family Genus species | Common name | Sampled water body (location numbers from figure 1) | | | | | | | | | | | | | All also | | |--------------------------------------|-------------------------|---|-----|------------------------|-----|---------------------|-----|-----------------------|-----|-------------------------------|-----|-----------------------------|-----|------------------------------|----------|--| | | | North Cut
Pond 2A
(2) | | Whitney
Lake
(4) | | Whitney outflow (6) | | Lake
Retta
(15) | | Lake Retta
outflow
(17) | | South End
Pond 3
(25) | | - All six
water
bodies | | | | | | April | Dec | | Cyprinodontidae | Killifishes | | | | | | | | | | | | | | | | | Cyprinodon
variegates | Sheepshead minnow | _ | _ | _ | _ | X | X | _ | _ | X | X | X | X | X | X | | | Fundulus majalis | Striped killifish | _ | | _ | | | _ | _ | | _ | X | _ | | | X | | | Poeciliidae | Livebearers | | | | | | | | | | | | | | | | | Gambusia affinis | Mosquitofish | X | X | X | X | X | X | X | _ | X | X | X | | X | X | | | Poecilia
latipinna | Sailfin molly | _ | _ | _ | _ | X | _ | X | - | X | _ | _ | X | X | X | | | Centropomidae | Snooks | | | | | | | | | | | | | | | | | Centropomus pectinatus | Tarpon snook | _ | _ | _ | _ | _ | X | _ | _ | _ | _ | _ | _ | _ | X | | | Gerreidae | Mojarras | | | | | | | | | | | | | | | | | Eucinostomus
lefroyi | Mottled mojarra | _ | _ | _ | _ | X | X | _ | _ | X | X | _ | _ | X | X | | | Centrarchidae | Sunfishes and
Basses | | | | | | | | | | | | | | | | | Lepomis gulosus | Warmouth | _ | _ | X | _ | _ | _ | _ | _ | _ | _ | _ | _ | X | _ | | | Lepomis
macrochirus | Bluegill | _ | _ | X | X | _ | _ | _ | - | _ | _ | _ | _ | X | X | | | Mugilidae | Mullets | | | | | | | | | | | | | | | | | Mugil cephalus | Striped mullet | _ | _ | _ | _ | X | _ | _ | _ | X | _ | _ | X | X | X | | | Number of fish specie | s, by sampling date | 1 | 1 | 3 | 2 | 5 | 4 | 2 | 0 | 5 | 4 | 2 | 3 | 7 | 8 | | | Number of fish specie | s, by water body | 1 | | 3 | | 6 | | 2 | | 6 | | 4 | | 9 | | | #### **Descriptions of Water Bodies** Characteristics of six wetland areas sampled as part of this study are described below. Descriptions include information from NWI, previous investigations, field observations and measurements, and laboratory results. #### North Cut Ponds The North Cut Ponds are depressional features in an upland setting about 25 ft above sea level and are not associated with foredunes or rear dunes (fig. 3). These wetland areas are classified as palustrine emergent and represent about 4 percent of the wetland types on Cumberland Island. Because topographic relief is low, there is minimum potential for ground-water inflow from upland areas; in contrast to wetlands associated with dune and swale topography. This results in only minor contributions of ground water to the water in North Cut Ponds. North Cut Pond 2A is about 2 miles inland from the ocean and contained the lowest major-ion concentrations and SC of the sampled surface-water bodies (Appendix A). NO₃ and PO₄ concentrations in North Cut Pond 2A were low in all three samples. Major-ion composition of North Cut Pond 2A is Na-Mg-Cl-SO₄. Water-quality samples from North Cut Pond 2A were the only surface-water samples with a higher percentage of SO₄ than rainwater. SC values less than 150 µS/cm, pH values less than 4.5 (which were the lowest measured values in surface-water samples), and major-ion composition suggest that rainfall may be the major source of water and evaporation may be the major loss of water from the wetlands surrounding North Cut Pond. The small wetlands that comprise the North Cut Ponds area are more influenced by precipitation, more isolated from other water bodies, and have shorter hydroperiods than dune-associated wetlands. The aquatic-invertebrate community of North Cut Pond 2A was composed of 20 taxa and was among the most taxonomically rich of those wetlands sampled during this study (table 5). The aquatic-invertebrate community in North Cut Pond 2A was dominated by Coleoptera and Hemiptera, although Odonates were common in the December 1999 sample. Unlike other wetlands sampled during this study, invertebrate richness in North Cut Pond 2A was higher during December than in April. Fish communities of North Cut Pond 2A were the least diverse of all sampled water bodies on Cumberland Island and consisted of only mosquitofish, which were collected in April and December 1999 (table 6). #### Whitney Lake Whitney Lake is the largest and most permanent freshwater body on Cumberland Island, and is classified by the NWI as palustrine emergent and palustrine with an unconsolidated bottom. The location of Whitney Lake at the northern end of the Sweetwater Lake Complex (fig. 1) and just west of a large system of dunes (fig. 3) suggests similar hydrogeomorphology to the Sweetwater Lake Complex. Due to its large size and large amount of open water, however, Whitney Lake is distinctly different from other wetlands and is a unique lentic feature on Cumberland Island. Whitney Lake has about 10 acres of open-water habitat, and the maximum depth approaches 5 ft in some areas near its eastern edge (Lambert, 1992). A dense growth of emergent and floating aquatic vegetation surrounds the open-water portion of this lake. Comparison of photos taken in 1991 (Lambert, 1992) to those taken for the present study suggests that the area of floating vegetation on the western side of the lake has grown considerably in recent years. Although Whitney Lake is within 2,000 ft of the ocean, foredunes about 15 ft in height and rear dunes about 30 ft in height partially shield the lake from ocean breezes containing salt aerosols (fig. 3). In general, the water quality of Whitney Lake and North Cut Pond 2A was the most consistent of the wetlands sampled during this study (Appendix A, fig. 7A). Although the hydrochemical facies of Whitney Lake samples was Na-Cl (fig. 7A), relatively low TDS (75 to 119 mg/L), Na (23 to 33 mg/L), and Cl (37 to 56 mg/L) concentrations, and SC (179 to 240 µS/cm) indicate that seawater and salt aerosols from the ocean have little effect on water quality of the lake. Whitney Lake may be well flushed by groundwater throughflow from uplands toward and into the beach outflows. The hydrochemical facies of shallow ground water near Whitney outflow (fig. 7B) was more similar to Whitney Lake water than to water collected from the Whitney outflow. This hydrochemical similarity suggests the presence of shallow freshwater near the foredune area adjacent to the beaches on the north end of Cumberland Island, and indicates upgradient source areas for recharge of freshwater that discharges into the beach outflows. The lowest concentrations of SO₄ (1.7 to 7.8 mg/L), acid neutralizing capacity (ANC) (12 mg/L), and alkalinity 6.7 mg/L) were measured in Whitney Lake samples. PO₄ concentrations measured in Whitney Lake (0.065 to 0.11 mg/L) are within the range expected to result in algal blooms and to support eutrophication if phosphorus existed as the limiting factor in the lake (Dunne and Leopold, 1978). Trace-element concentrations were low in Whitney Lake with the exception of Fe and Mn (Appendix A). In the March 2000 Whitney Lake sample, the Fe concentration of 760 µg/L was the highest trace-element concentration measured in wetlands sampled on Cumberland Island and exceeded the secondary standard of 300 µg/L (U.S. Environmental Protection Agency, 2000b). The Mn concentration in this sample was 44 µg/L, which is slightly less than the secondary standard of 50 µg/L (U.S. Environmental Protection Agency, 2000b). The source of moderately high concentrations of Fe and Mn in Whitney Lake may be ground water. Shallow ground-water samples collected near the Whitney outflow also had Fe concentrations (720 to 2,100 µg/L) exceeding the secondary standard for Fe and Mn concentrations (27 to 41 µg/L) similar to the 44 µg/L of Mn measured in Whitney Lake (Appendix A, C). Topographic setting of Whitney Lake and surrounding dunes, hydrochemical facies, and low but relatively consistent pH (5.3 to 5.8) and SC (179 to 240 µS/cm) indicate that in addition to seepage from ground water, rainwater also is a major source of water for Whitney Lake. With 24 taxa of aquatic invertebrates identified from samples collected in April and
December 1999, the aquatic invertebrate community at Whitney Lake was the richest taxonomically of all wetlands sampled during this study. Invertebrate communities of Whitney Lake were richer during April when 18 taxa were collected compared to December when only 11 taxa were collected. Six taxa that were collected only from Whitney Lake include a mayfly (*Caenis* sp.), a little water strider (*Platyvelia brachialis*), an unidentified skimmer (Libellulidae), two taxa of pond damsel fly (*Enallagma* sp. and *Telebasis byersi*), a spread winged damsel fly (*Lestes vigilax*), and a semi-aquatic grass hopper (*Stenacris* sp.). Most aquatic invertebrates collected from Whitney Lake were associated with floating and emergent aquatic vegetation. Only three species of fishes were collected at Whitney Lake; however, adequate sampling of the open-water areas of Whitney Lake would have required techniques and equipment that were beyond the scope of this study and that would be difficult to implement within a wilderness area. Mosquitofish, bluegill, and warmouth were collected in the shallow, near-shore waters of Whitney Lake. In addition to the three species of fishes collected, largemouth bass (*Micropterous salmoides*), striped mullets, and yellow bullheads (*Amerius natalis*) were collected from Whitney Lake in September 1973; these species probably were introduced to the lake for sport fishing (Hillestad and others, 1975). ### Willow Pond Willow Pond is a palustrine wetland system with an unconsolidated bottom, and the pond represents less than 1 percent of freshwater wetlands on Cumberland Island. The number and extent of open-water bodies that comprise Willow Pond varies greatly depending on antecedent rainfall conditions. When the Willow Pond sample was collected from the northernmost pond, the rainfall deficit was more than 26 inches for the 24 months before March 2000 (fig. 6); therefore, concentrations of chemical constituents may be higher in this sample than under more normal or wetter than normal hydrologic conditions. Water quality at the northernmost Willow Pond was most similar to water quality measured in the four Whitney Lake samples (table 4, fig. 7A, Appendix A). The relative percent of Na and Cl in the Willow Pond sample placed its major-ion chemistry within the Na-Cl hydrochemical facies (fig. 7A). The tannin and lignin concentration in Willow Pond was 14 mg/L, which was one of the highest concentrations measured during the study. The dissolved Fe concentration of 310 µg/L was the second highest measured in wetlands on the island and exceeded the secondary standard of 300 µg/L (U.S. Environmental Protection Agency, 2000b). No invertebrate or fish samples were collected at Willow Pond as part of this study; however, Hillestad and others (1975, p. 140) collected mosquitofish and warmouth in September 1973. ### Lake Retta complex Lake Retta is a palustrine scrub-shrub wetland (table 2)—this wetland type comprises about 4 percent of the freshwater wetlands on Cumberland Island. Lake Retta formed within or adjacent to foredunes that have impeded the natural drainage of surface water and shallow ground water from surrounding areas (fig. 3). Lake Retta is less than 10 ft above sea level and less than 1,500 ft west of the mean high tide, and may be susceptible to the influence of salt aerosols blown by the wind. Hillestad and others (1975, p. 56) stated that open water in Lake Retta probably is maintained by the occasional inundation of seawater that would kill emergent and floating vegetation. Wetlands within the Lake Retta complex are semipermanent. Although the surface area of these wetlands varies from year to year, the wetlands are largest during the spring before the period of maximum evapotranspiration and when precipitation is greatest. During this study, the aerial extent of many of the sampled and unsampled wetlands decreased from spring to late summer—with some areas becoming completely dry with no open areas of surface water and remained so throughout the winter. The extent and hydroperiod of these wetlands was greatly diminished during spring and fall sampling in 1999, probably because of drought conditions in the southeastern U.S., before and throughout this study (fig. 6). The water-surface height of Lake Retta decreased from 0.64 ft in April 1999 to 0.24 ft in October 1999 to below the zero datum by December 1999; the water-surface height was also below the zero datum in March 2000 (Appendix A). The wetted area of Lake Retta was similar in December 1999 and March 2000 but smaller than observed in April 1999; possibly because of the long-term rainfall deficit rather than the most recent monthly rainfall (fig. 6). Concentrations of many constituents (hardness, Ca, Mg, Na, Br, Cl, PO₄, and tannin and lignin) were lowest in the April 1999 sample when the water level was highest. In December 1999, low water levels, a high rainfall deficit, and evaporation and transpiration likely contributed to high concentrations of SC, Mg, K, Na, Br, Cl, and NO₃. Tannin and lignin concentrations measured at Lake Retta were highest in October 1999, possibly due to decomposition of dead plant material in autumn. Lake Retta did not receive enough rainwater or salt aerosols from Hurricane Floyd to noticeably affect water quality or water levels in the October 1999 sample collected 2 weeks after the hurricane. The relative abundance of major ions in water samples from Lake Retta is described by the Na-Ca-HCO₃-Cl hydrochemical facies. The water sample from Lake Retta Complex south of the foot bridge was the only surfacewater sample with the relative abundance of major ions described by the Ca-HCO₃ hydrochemical facies (fig. 7A). Fifteen taxa of aquatic invertebrates were identified from samples collected from Lake Retta in 1999, including 10 taxa of aquatic insects (table 5). Invertebrate diversity was similar during April when 10 taxa were collected and in December when 9 taxa were collected. All aquatic insects present in Lake Retta were from the order Coleoptera, except for one Odonata and one Hemiptera. Other invertebrates present in Lake Retta included a leech (*Erpobdella puntactata*), a crayfish (*Procambarus* sp.), an unidentified amphipod, and two taxa of snails (*Pseudosuccinea columella* and *Physella* sp). The only fishes collected in Lake Retta were mosquitofish and sailfin mollys (table 6), both of which are known to be tolerant of seawater and near-anaerobic conditions (Jenkins and Burkhead, 1994). Hillestad and others (1975) reported the presence of sheepshead minnows, striped mullets, and the American eel (*Anguilla rostroda*) in Lake Retta in September 1973. ### Beach outflows Based on field observations, Whitney outflow and Lake Retta outflow were classified as estuarine intertidal emergent wetlands with irregular connections to the ocean. The outflows were not laterally extensive enough in March 1983 source photographs to be classified by NWI photographic interpretation methods. These wetlands are on the ocean side of the island with altitudes near the mean high-tide level, and they share some similarities with tidal creeks that drain estuarine intertidal wetland areas on the eastern side of the island. The beach outflows as observed under drought conditions during this study are similar to ground-water flow through tidal wetlands described by Mitsch and Gosselink (1993, p. 92-94). Beach outflows are unique water bodies on Cumberland Island and are characterized by their small size, irregular connection to the ocean, and influence by fresh ground water. The Whitney outflow and Lake Retta outflow have characteristics that are similar to the dune- and swale-associated wetlands; however, the outflows are much closer to the ocean in foredune beach areas where shallow ground water and overflows from interdunal wetlands contribute to form small bodies of open water. Hillestad and others (1975), historical maps, and aerial photographs (Lambert, 1992) suggest the existence of surface-water connections between the Lake Retta outflow and the Whitney outflow and their respective upgradient dune-associated wetlands. Hillestad and others (1975, p. 58 and 60) stated that most of the water flowing from the Whitney outflow to the Atlantic Ocean comes from the Sweetwater Lake complex with occasional overflow from Whitney Lake. In February 1999, water from Whitney outflow flowed across the beach to the ocean (Daniel J. Hippe, U.S. Geological Survey, written commun., 2001); however, from March 1999 to July 2000, project staff did not observe water flowing from the outflows. Aerial photographs dating from the 1940's (Lambert, 1992) and staff and visitors' observations suggest that surface flow out of Whitney outflow may be common during wetter periods. Wave height and high tide are two of several factors that influence wetlands in close proximity to the Atlantic Ocean and for which data were available near Cumberland Island. The closest available data collection sites to Cumberland Island for wave height (fig. 9B) is from Buoy 41008 in the Atlantic Ocean, which is about 52 miles northeast of the **Figure 9.** (*A*) Daily rainfall and specific conductance; (*B*) maximum wave height; and (*C*) high tide data collected at or near beach outflows, April 1999 to July 2000. (Data Sources: Lake Retta and Whitney outflows specific conductance, USGS digital data; wave height, National Data Buoy Center, http://www.ndbc.noaa.gov, accessed on October 26, 2000; rainfall, National Weather Service, http://www.ols.nndc.noaa.gov, accessed on October 25, 2000.) Lake Retta outflow, and for precipitation and hourly tides (fig. 9A and C, respectively) is from Fernandina Beach, Fla., which is about 11 miles south of the Lake Retta outflow. Based on SC measurements, the Lake Retta outflow was inundated by seawater during at least three time periods from
April 29, 1999, through July 21, 2000 (fig. 9A). For example, from April 30 to May 2, 1999, maximum high tide at Fernandina Beach, Fla., was 2.85 ft, and a storm near Cumberland Island produced a peak wind speed of 3.3 knots and a peak wave height of 3.3 ft at Buoy 41008 (National Data Buoy Center, http://www.ndbc.noaa.gov, accessed on October 26, 2000). During this early May storm, SC in Lake Retta outflow increased by less than 1,000 µS/cm (fig. 9A), probably indicating that a few waves spilled seawater into the Lake Retta outflow or that subsurface marine water near the high-tide level contributed to the outflow, but that Lake Retta outflow was not inundated by seawater. In contrast, about 2 weeks later on May 15, 1999, SC in the Lake Retta outflow increased by more than an order of magnitude from 1,200 µS/cm at 7 p.m. to 50,000 μS/cm at 9 p.m. During the storm on May 15, maximum high tide at Fernandina Beach, Fla., was 2.93 ft and maximum wave height measured at Buoy 41008 was only 1.64 ft; however, wind speed peaked at 12.3 knots about 12 to 16 hours before the Lake Retta outflow was inundated. During this mid-May storm, maximum wave heights were lower while wind speeds and high tides were higher than during the early-May storm. Specific examples of combinations of wave height, wind speed, and hightide levels that have caused inundation of the Lake Retta outflow are not available because wave heights and high tides at the Lake Retta outflow differ from those measured nearby. The Lake Retta outflow and Whitney outflow were inundated during two storm events in late August to September 1999 (fig. 9). At the Lake Retta outflow, SC increased sharply from 990 µS/cm on August 28, 1999, at 9 p.m. to 49,000 μS/cm on August 29, 1999, at 10 a.m. At the Whitney outflow, SC began increasing 14 hours later and increased more gradually and for a longer period of time. This 14-hour delay in inundation between the Whitney outflow and the Lake Retta outflow perhaps was because the Whitney outflow is more protected by foredunes and is probably at a slightly higher altitude than the Lake Retta outflow. Following the late August inundation and before SC values decreased below 12,000 μS/cm at the outflows, Hurricane Floyd caused SC values to increase to at least 56,000 µS/cm at 12 p.m. on September 15, 1999, at the Lake Retta outflow and to 40,000 μS/cm at 8 a.m. on September 18, 1999, at the Whitney outflow. Unfortunately, but not surprisingly, the storm surge produced by Hurricane Floyd flooded the instrumentation at the Lake Retta outflow and the last SC measurement made during the hurricane was 56,000 µS/cm at 12 p.m. on September 15, 1999. On September 15, 1999, Hurricane Floyd was "abeam of the Florida/Georgia border" (Preliminary report—Hurricane Floyd 7–17 September, 1999, National Hurricane Center, written commun., http://www.nhc.noaa.gov/1999floyd_text.html, accessed on July 13, 2001) and produced 1.9 inches of rain about 3 miles south of Cumberland Island. Hurricane Floyd was the largest storm system to pass near Cumberland Island between April 1999 and July 2000; on September 15, 1999, the hurricane produced the highest waves (5.84 ft at 6 p.m.) and the highest wind speeds (24.4 knots at 7 p.m.) measured at Buoy 41008 during the study period (National Data Buoy Center, http://www.ndbc.noaa.gov, accessed on December 26, 2000). Waves from Hurricane Floyd eroded several feet of the east side of many foredunes along the Atlantic beaches of Cumberland Island. During extreme high tides, beach foredune areas including outflows were inundated by seawater forming a haline aquatic system. In contrast, during quiescent periods, the inflow of fresh ground water changed the major-ion chemistry of beach outflows to be more similar to freshwater than seawater (Appendix A). Based on unpublished field measurements collected during this study, SC was higher near the mouth of the Whitney outflow (located on the beach) than toward the inland part of the water body suggesting a ground-water-driven freshwater/saline water gradient within this wetland. No gradient in SC was observed along the length of the Lake Retta outflow wetland area. Because of equipment malfunctions, SC data were collected at both the Lake Retta and Whitney outflows for only limited intervals during the study period. In general, patterns and timing of SC fluctuations in response to major storms are similar at these two outflows. Periods of high SC measured in the outflows were followed by gradual declines to near levels observed during periods without storms or without higher than normal tides. Large precipitation events coincided with sharper declines of SC at the Whitney outflow; however, SC at the Lake Retta outflow appeared to be less responsive to precipitation events (fig. 9A). More overlap in SC data collected at these two outflows may provide better clues on how SC declines relative to ground-water inflows to the outflow wetland areas. Constituent concentrations in water samples were similar at the Lake Retta outflow and Whitney outflow (table 4; fig. 7A; Appendix A). Water-quality samples collected at the outflows on October 5, 1999—about 2 weeks after inundation by seawater from Hurricane Floyd-were more similar in composition to seawater than freshwater. Concentrations of SC, Ca, Mg, K, Na, Cl, SO₄, PO₄, Br, and tannin and lignin were about 2 to 10 times higher in these post-hurricane samples than concentrations measured in April and December 1999, and in March 2000. Dissolved oxygen ranged from 7.2 to 9.0 mg/L at the Whitney outflow and from 2.7 to 9.2 mg/L at the Lake Retta outflow, except in measurements collected after Hurricane Floyd when DO was less than 0.5 mg/L. Nitrate concentrations measured in December 1999 samples were 1 mg/L for Lake Retta outflow and 12 mg/L for Whitney outflow, but concentrations were an order of magnitude lower in April and October 1999 samples. A combination of oxidized dead plant material or fecal material from horses could have caused elevated NO₃ concentrations; however, limited data indicate a poor correlation between relatively high NO₃ concentrations and relatively high PO_4 concentrations. Invertebrate communities of Lake Retta outflow and Whitney outflow were similar, and were composed of 16 and 15 taxa, respectively (table 5). Aquatic insects dominated communities in both outflows, with Coleoptera and Hemiptera being the most common orders collected. Crabs (*Callinectes* sp.) and shrimp (*Penaeus* sp.) were collected in both outflows, but were not present in upland wetlands sampled on Cumberland Island. Mayflies (*Callibaetis* sp.), a spider (*Tetragnatha* sp.), a giant waterbug (*Belostoma* sp.), and an unidentified species of butterfly (Pyralidae) were collected only at the outflows and appeared to be associated with stands of cattail (*Typha* sp.), lizard's tail (*Saururus cernuus*), and other emergent vegetation present in these water bodies. The Whitney outflow and Lake Retta outflow were the most diverse wetlands sampled in terms of number of fish species, with each having six species (table 6). During April, these water bodies were slightly more diverse and were inhabited by five species; whereas—during December only—four species were present. Three species, the sheepshead minnow, the mottled mojarra, and mosquitofish, were present in both spring and fall sampling and appear to be year-round inhabitants of the beach outflows. Striped mullets and sailfin mollys were found in both outflows only during April. The tarpon snook was collected only from the Whitney outflow whereas the striped killifish was collected only from the Lake Retta outflow—both during December 1999. ### South End Ponds South End Ponds are classified as palustrine wetlands with unconsolidated bottoms (table 2), and represent less than 1 percent of the total wetland areas on Cumberland Island. The South End Ponds are semi-permanent water bodies on the southern end of Cumberland Island that are adjacent to salt marshes (fig. 2) and Cumberland Sound (fig. 1). The water body sampled as part of this study was named South End Pond 3 because the pond is believed to be Pond 3 sampled by Kozel (1991, fig. 1; Thomas R. Kozel, Anderson College, written commun., 2001). The presence of small debris dams and rills formed by flowing water between South End Pond 3 and Cumberland Sound following Hurricane Floyd suggests inundation by water from Cumberland Sound during storm surges and periods of higher than normal tides. The height of the water surface of South End Pond 3 was 1.3 ft higher in October after Hurricane Floyd than in April 1999. In April 1999, in addition to the lowest height of the water surface measured during this study, South End Pond 3 also had DO concentrations less than 0.5 mg/L compared to welloxygenated water in December 1999 and March 2000. South End Pond 3 had the highest major-ion concentrations of any wetland sampled during this study; these concentrations were similar to or greater than typical seawater (Stumm and Morgan, 1996; fig. 7A). Concentrations of major ions in the South End Pond 3 sample collected in April 1999 (Appendix A) were greater than typical concentrations in seawater and were most likely due to evaporation of seawater. The hydrochemical facies of two South End Pond 3 samples and of seawater are Na-Cl. The similarity of the hydrochemical facies, concentration of major ions and TDS in the South End Pond 3 samples to the relative abundance and concentrations of typical seawater (fig. 7A) suggest that intermittent inundation by seawater and concentration by evapotranspiration are controlling factors in the chemistry of South End Pond 3 water chemistry. Major-ion chemistries of samples collected from shallow wells on the south end of the island (fig. 7B, C) were similar to water from South End Pond 3. Data were not collected as part of this study to determine the degree of interaction between ground water and
the South End Ponds. The highest PO $_4$ concentration measured on Cumberland Island during this study, 32.6 mg/L, was measured in South End Pond 3 during October 1999, 2 weeks after Hurricane Floyd. The total recoverable Zn concentration was 85 μ g/L in the October 1999 sample from South End Pond 3. Using USEPA's conversion factor of 0.946 (U.S. Environmental Protection Agency, 1999, p. 24), 85 μ g/L total recoverable Zn converts to 80 μ g/L dissolved Zn, which is slightly less than the CCC of 81 μ g/L for dissolved Zn in seawater (U.S. Environmental Protection Agency, 1999, p. 7). South End Pond 3 had the highest Mn concentration (51 μ g/L) measured in surface-water samples during the study, which slightly exceeds the secondary standard for drinking water of 50 μ g/L (U.S. Environmental Protection Agency, 2000b). In terms of taxa abundance, invertebrate and fish communities of South End Pond 3 were relatively depauperate compared to other wetlands sampled on the island during April and December 1999. Samples collected in April contained only three taxa of invertebrates: water boatmen (corixidae), water scavenger beetles (hydrophilidae), and an unidentified gastropod; whereas samples collected during December contained only two taxa, backswimmers (notonectidae), and aquatic sow bugs (asellidae) (table 5). The low number of aquatic taxa found in South End Pond 3 is probably due to the haline conditions and in April 1999, the very low DO concentration. Four species of fishes were collected from South End Pond 3 in April and December 1999 samples (table 6). During April, when the measured DO was less than 0.5 mg/L, the fish community of South End Pond 3 was comprised only of mosquitofish and sheepshead minnows; whereas sheepshead minnows, striped mullets, and sailfin mollys were collected during December. One species, the sheepshead minnow, was collected from the South End Pond 3 in April and December. In September 1973, mosquitofish, sheepshead minnows, and sailfin mollys were collected (Hillestad and others, 1975). ### **GROUND WATER** The surficial and Upper Floridan aquifers (fig. 4) on Cumberland Island are the primary sources of drinking water for residents, park employees, and visitors. Unconfined portions of the surficial aquifer are also important for sustaining freshwater wetland ecosystems on Cumberland Island. Ground-water-level data were collected in May and September 1999 and May 2000 as part of the USGS water-level monitoring program. Ground-waterquality data were collected as part of this study in April 1999 and March 2000. During the 12-month period from April 1999 through March 2000 when ground-water-quality data were collected for this study, rainfall was 12.93 inches below the 30-year average rainfall (fig. 6). Antecedent rainfall conditions were 13.31 inches below normal for the 12-month period prior to ground-water data collection. Wells screened in the surficial aquifer that were sampled for this study have never been used for drinking water. Drinking-water wells in NPS campgrounds that are screened in the surficial aquifer were not sampled because of the logistical difficulty in transporting sampling equipment into the wilderness area. In contrast, all of the wells open to the Upper Floridan aquifer that were sampled are domestic water-supply wells. ### **Ground-Water Levels** As discussed in the "Ground Water" subsection in the "Introduction" of this report, regional declines in the potentiometric surface of the Upper Floridan aquifer are well documented in many parts of coastal Georgia. Longterm water-level data from several wells near, but not on Cumberland Island, show little to no trend in water levels in the St Marys, Ga.,-Fernandina Beach, Fla., area from 1990 to 1998 (Peck and others, 1999), even though withdrawals in the area increased from 81 Mgal/d to about 88 Mgal/d during the same period (http://water.usgs.gov/ watuse, accessed on March 2002; R.L. Marella, U.S. Geological Survey, written commun., 2002; Fanning, 1999). Historical ground-water-level measurements (table 3, fig. 10, http://waterdata.usgs.gov/ga/nwis/nwis, accessed on March 2002) indicate seasonal and annual variability in water levels in individual wells and among wells on Cumberland Island. It is difficult, however, to make conclusions about trends in water levels on Cumberland Island for wells open to the Upper Floridan aquifer based only on biannual water-level measurements since 1984 and incomplete annual ground-water withdrawal data in the area affected by the Fernandina Beach, Fla.,-St Marys, Ga., cone of depression since 1939 (figs. 5, 10). Ground-water-level measurements were made one to three times during the study period at 11 wells open to the Upper Floridan aquifer and in 1 well screened in the surficial aquifer at the southern end of Cumberland Island (table 3; fig. 10). Water-level data reported as negative values in table 3 are heads measured above land surface, and represent a point on the potentiometric surface of the confined Upper Floridan aquifer. Measured heads in the Figure 10. Ground-water levels and chloride concentrations, Cumberland Island, 1984 –2000. Upper Floridan aquifer ranged from 27.2 to 5.3 ft above land surface on May 3, 1999 (5 days after water-quality samples were collected from five of these wells), from 25.8 to 4.6 ft above land surface on September 27, 1999, and from 23.9 to 1.0 ft above land surface on May 8–10, 2000 (table 3). Water levels in wells open to the Upper Floridan aquifer are affected by ground-water withdrawals in the measured well, in nearby wells, in the regional pumping center at Fernandina Beach, Fla.,-St Marys, Ga., to the south and west of Cumberland Island, and potentially in the regional pumping center at Brunswick, Ga., to the north. The altitude of the potentiometric surface relative to sea level is estimated by subtracting the water level relative to land surface (accurate to tenths) from the altitude of land surface relative to sea level (accurate to 2.5 ft for altitudes of land surface estimated from topographic maps). The altitude of the potentiometric surface during this study ranged from a maximum of about 40 ft above sea level at the northernmost well measured (Candler at water tower well; location 1, fig. 10) to a minimum of about 18 ft above sea level near the southern end of Cumberland Island (Cumberland Island 01, GGS TW 3426; location W; fig. 10). The Fernandina Beach–St Marys cone of depression in the Upper Floridan aquifer was evidenced by a north-to-south decrease in the altitude of the potentiometric surface of about 16 to 22 ft above sea level during the study period. Water-level fluctuations in the surficial aquifer are mainly cause by variations in precipitation, evapotranspiration, natural drainage, and tidal fluctuations. Water levels generally rise rapidly during wet periods and decline slowly during dry periods (Cressler and others, 2001, p. 7). KBMP 2, Site 1, a 23-ft-deep well on the southern end of the island, is the only well on the island screened in the surficial aquifer with long-term water-level data available. During the study period, water levels in KBMP 2 ranged from approximately 5.5 to 7.1 ft below land surface (table 3, fig. 10), which is equivalent to 0.2 ft above sea level to 1.4 ft below sea level (fig. 10). ### **Ground-Water Quality** In general, chemical characteristics of ground water are affected by the initial chemical composition of water entering the aquifer, the composition and solubility of rocks and sediments with which the water comes in contact, and the length of time the water remains in contact with these rocks. On barrier islands, other important factors affecting ground-water quality include the amount and frequency of mixing between freshwater and seawater due to tidal fluctuations, storm surges, recharge conditions, and ground-water pumping. Wells screened in the surficial aquifer that were sampled as part of this study are all monitoring wells or temporary drive points that were never intended to provide drinking water. The quality of water in the surficial aquifer is important, however, because (1) water from the surficial aquifer supplies several campground wells and other low-capacity drinking-water wells, and (2) shallow ground water provides inflow to ponds and lakes; as well as tidal streams and estuaries on the west side of the island and the ocean on the east side of the island. If the potentiometric surface of the Upper Floridan aguifer is drawn down sufficiently by ground-water pumping, then the surficial aquifer may provide limited recharge to the Upper Floridan aquifer. MCLs were not exceeded in ground-water samples collected from the surficial aquifer during this study (Appendix C) or in samples collected during 1989 from shallow monitoring wells on the southern end of Cumberland Island (Appendix D). Secondary standards for drinking water were commonly exceeded in ground-water samples from the surficial aquifer. Saltwater encroachment into the shallow surficial aquifer at the southern end of Cumberland Island was the primary reason that the secondary standards were commonly exceeded for Cl (250 mg/L), SO₄ (250 mg/L), TDS (500 mg/L), and Mn (50 μg/L) in samples collected in 1989 (Wilson, 1990; Appendix D) and samples collected as part of this study in 2000 (table 7; Appendix C). In 1999-2000, ground-water samples with SO₄ concentrations exceeding the secondary standard of 250 mg/L were 860 mg/L in well KBMP 3 (location 27; fig. 1) and 910 mg/L in well KBMP 5 (location 28) near the southern end of Cumberland Island. These two shallow wells (table 3) also had Cl concentrations of 8,000 and 6,900 mg/L, respectively, indicating mixing with seawater. Well KBMP 6 (location 29) had the highest Cl concentration (16,000 mg/L) measured in ground-water samples during the study, but had SO₄ concentrations less than 0.2 mg/L. In the two shallowest wells at the
southern end of Cumberland Island, Cl concentrations increased about an order of magnitude from 40 mg/L in December 1989 to 810 mg/L in March 2000 (KBMP 2, Site 1; location 26; fig. 10) and from 580 mg/L in December 1989 to 6,900 mg/L in March 2000 (KBMP 5, Site 2; location 28). Table 7. Ranges of selected water-quality constituents in ground water, Cumberland Island and vicinity [—, information unknown; mg/L, milligrams per liter; µS/cm, microsiemens per centimeter; Ca, calcium; Mg, magnesium; SiO₂, silica dioxide; SO₄, sulfate; Na, sodium; Cl, chloride; N, nitrogen; P, phosphorus; <, less than; >, greater than; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, one or more observation exceeds U.S. Environmental Protection Agency secondary standards for drinking water] | - | | | | | | | | | Observ | ed ranges | | | | | | |-----------------------------------|---|--|------------------------|------------------------------|-----------------------------|--|--|--|-------------|--|-----------------|--|---|---|---------| | | | | | | water-onstitue | . , | | | | | ory water | . , | | | | | Location
number(s)
(fig. 1) | Description of ground water sampled or well identifier | Number of
observa-
tions or
samples | Well
depth,
feet | Dissolved
oxygen,
mg/L | pH ^{1/} ,
field | Specific
conduc-
tance field,
μS/cm | Calcium,
dis-
solved,
mg/L as
Ca | Magne-
sium,
dissolved,
mg/L as
Mg | , | Chloride ^{1/} ,
dissolved,
mg/L as Cl | dis-
solved, | Sulfate ^{1/} ,
dis-
solved,
mg/L as
SO ₄ | Solids,
sum of
constitu-
ents ¹ /,
dis-
solved,
mg/L | Nitrate ^{2/} ,
dis-
solved,
mg/L, as
N | phorus, | | | | | 72008 | 00300 | 00400 | 00095 | 00915 | 00925 | 00930 | 00940 | 00955 | 00945 | 70301 | 00618 | 00671 | | | | | | | Surfici | al aquifer-C | umberland | Island, Mai | rch 6-8, 20 | 000 | | | | | | | 5, 7, 14, 16 | shallow ground
water near
outflows | 4 | 1 | <0.5-0.7 | 5.6-7.2 | 311-1,670 | 9.1-93 | 7-20 | 31-270 | 60-320 | 13-26 | 5.4-46 | 160-938 | _ | _ | | 22, 23, 26,
27, 28, 29 | shallow ground
water near
southern end of
Cumberland
Island | 6 | 23-132.4 | <0.5-0.6 | 5.9-7.5 | 412->10,000 | 66-390 | 5.7-1,000 | 14-9,000 | 21-16,000 | 7.9-36 | <0.2-910 | 252-14,500 | _ | _ | | | | | | Upp | er Flor | idan aquifer | -Cumberla | and Island, A | April 27-2 | 8, 1999 | | | | | | | 1, 10, 20 | Upper Floridan aquifer | 3 | unknown- | <0.5 | 6.9-7.4 | 372-627 | 70.8-77.0 | 33.5-36.8 | 23.1-26.3 | 31.7-35.3 | 13.2-16.1 | 136-152 | 422-467 | 0.02-0.1 | < 0.02 | | 9 | Plum Orchard #2
(east well) ^{3/} | 1 | 600 | < 0.5 | 7.0 | 348 | ^{4/} 4.1 | ^{4/} 4.3 | 21.9 | 30.7 | 4/0.2 | ^{4/} 0.4 | ^{4/} 82 | < 0.02 | < 0.02 | | 19 | ^{3/} Cumberland
Island
Greyfield 02 | 1 | 730 | <0.5 | 7.5 | 89 | 50.9 | ^{4/} 6.0 | 16.3 | 36.7 | 9.7 | ^{4/} 20.4 | 216 | <0.02 | 0.013 | | | | | Upper F | Floridan aqu | ifer–nc | rtheastern F | Florida (Ka | tz, 1992, p. i | 8 and 13, | ground-wate | er basin V | ') | | | | | Northeastern
Florida | Upper Floridan aquifer | ^{5/} 3-48 | 200-2,026 | 5 — | 6.6-8.0 | _ | 17-550 | 6.3-260 | 2.8-2,200 | 2.7-3,500 | 5.55-36 | 101-7,080 | 101-7,080 | .005025 | .046068 | ^{1/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): pH, 6.5-8.5; sulfate, 250 mg/L; chloride, 250 mg/L; total dissolved solids, 500 mg/L. ^{2/}Maximum contaminant level (MCL) for drinking water (U.S. Environmental Protection Agency, 2000a): nitrate, 10 mg/L. ^{3/}These wells are open to the Upper Floridan aquifer based on historical well-construction data, such as well depth, open intervals, and water-levels. However, water-quality data and the age of wells (1904) and 1931, respectively) indicate that water samples analyzed may have included water from the surficial aquifer or rainwater. ^{4/}Concentration measured in water sample from well on Cumberland Island was less than range of concentrations observed in water samples from wells open to the Upper Floridan aquifer in northeastern Florida (Katz, 1992). ⁵/Number of observations is different for different constituents. In the two shallow drive-point wells sampled near the Whitney outflow (locations 5 and 7), the following concentrations exceeded the secondary standards listed in parenthesis: 5.6 to 6.3 pH (6.5 to 8.5) and 720 to 2,100 mg/L Fe (250 µg/L). Whitney Lake is upgradient from the shallow drive-point wells sampled near the Whitney outflow, and in the surface-water sample collected in March 2000 from Whitney Lake the iron concentration of 760 µg/L also exceeded the secondary standard. In the two shallow drive-point wells sampled near the Lake Retta outflow (locations 14 and 16), the following concentrations exceeded the secondary standards listed in parenthesis: 320 mg/L Cl (250 mg/L), 508 to 1,090 mg/L TDS (500 mg/L), 6,200 mg/L Fe (250 µg/L), and 300 to 660 µg/L Mn (50 µg/L; Appendix C). The hydrochemical facies of ground water withdrawn from wells screened in the surficial aquifer near the southern end of Cumberland Island was Na-Cl (wells KBMP 1-6; sites 1 and 2; locations 26-29, D, and E), with the exception of two samples collected in 1989 from the shallowest well (well KBMP 1, location 26) in site 1 on the southeastern end of the island (fig. 7B, C). The range of TDS concentrations was from 440 to 31,500 mg/L and the Na-Cl hydrochemical facies in these wells indicate that brackish and marine waters influence shallow ground waters in areas adjacent to Cumberland Sound at the southern end of Cumberland Island. The hydrochemical facies of ground water withdrawn from four of five wells (wells KBMP 7 and 9-11; site 3; locations A-C and 23) screened in the surficial aquifer northeast of Dungeness Ruins (fig. 1) were either Ca-Cl or Ca-HCO₃ (fig. 7B, C). TDS concentrations in water from wells at site 3 (345 to 1,590 mg/L) are one to two orders of magnitude smaller than concentrations measured in water from sites 1 and 2 adjacent to Cumberland Sound; however, TDS still routinely exceeds the secondary standard for drinking water of 500 mg/L (U.S. Environmental Protection Agency, 2000b). No exceedances of National Primary or Secondary Drinking-Water Regulations were measured in samples collected in 1999 from five domestic water-supply wells open to the Upper Floridan aquifer. Although the secondary standard of 500 mg/L TDS was not exceeded, three of five ground-water samples collected as a part of this study from the Upper Floridan aquifer had TDS concentrations greater than 400 mg/L TDS (Appendix C). In samples collected from 1994-2000 from Cumberland Island well 01 (location W), which is open the Upper Floridan aquifer, TDS concentrations ranged from 484 to 538 mg/L with 9 of 11 samples exceeding the secondary standard of 500 mg/L TDS (Appendix E). Fecal-coliform bacteria were not detected in 1999 in samples collected from two domestic water-supply wells sampled that are open to the Upper Floridan aquifer. The Ca–Mg–HCO₃–SO₄ hydrochemical facies characterizes ground-water samples collected from the following wells open to the Upper Floridan aquifer on Cumberland Island: Candler (location 1); Reddick (location 10); Cumberland Island well 32, Rockefeller (location 20; fig. 7B; Appendix C); and Cumberland Island 01, GGS TW 3426 (location W) wells (fig. 7C; Appendix E). TDS concentrations in samples collected from these four wells range from 422 to 538 mg/L; water samples from these wells have typical Upper Floridan aquifer chemistry, indicating no mixing with seawater (Appendix C, E). Plum Orchard #2 well (location 9) has a reported well depth of 600 ft and measured depth to water of 12 to 14 ft above land surface during the study period, indicating that this well is open to the Upper Floridan aquifer. However, extremely low concentrations of TDS (82 mg/L), SO₄ (0.4 mg/L), hardness (27.9 mg/L), Ca (4.1 mg/L), Mg (4.29 mg/L), ANC (29 mg/L), SiO₂ (0.2 mg/L) (Appendix C), and the age of the well (constructed in 1904) indicate that the water sampled from this well is not likely representative of water-quality conditions in the Upper Floridan aquifer. In addition to this ground-water sample having much lower concentrations of several ions compared to ground-water samples collected from five other Upper Floridan aquifer wells on Cumberland Island (Appendix C, E), the sample also had lower concentrations of Ca, Mg, SiO₂, SO₄, and TDS than were reported for wells open to the Upper Floridan aquifer in a similar hydrogeologic setting in northeast Florida (Katz, 1992, p. 8 and 13; table 7). Sprinkle (1989, p. I27 and table 5) lists several scenarios where water sampled from wells open to the Upper Floridan aquifer is a mixture of water from the most permeable zones the wells are open to, including overlying surficial aquifers. Although Plum Orchard #2 well still flows at land surface, a pump is currently installed in the well to provide sufficient quantity and pressure of water. Sodium, Cl, and hydrogen sulfide in the ground water may have contributed to corrosion of the almost 100-year-old well casing. If the casing is not intact near permeable zones in the surficial aquifer, then the pump may withdraw water from shallow permeable zones near the depth where the pump is set. The relative abundance of major ions in the ground-water sample from the Plum
Orchard #2 well (location 9) is described by the Na-Cl hydrochemical facies (fig. 7B). Because the Plum Orchard #2 well is used for drinking water, it should be emphasized that although the major-ion chemistry indicates the casing may not be intact, all concentrations of water-quality constituents were less than National Primary and Secondary Drinking-Water Regulations (U.S. Environmental Protection Agency, 2000a, b). In light of the water-quality conditions measured in samples collected from this well, and the typical age of many wells on Cumberland Island, it would be prudent to use geophysical logging techniques such as televiewer and fluid conductivity to verify well depth and construction information, and to examine the integrity of well casings prior to sampling for the purpose of documenting water-quality trends in the Upper Floridan aquifer underlying Cumberland Island. The relative abundance of major ions in the ground-water sample collected from the Cumberland Island Greyfield 02 well (location 19) is described by the Ca-HCO₃ hydrochemical facies (fig. 7B). This water sample had low SC (89 µS/cm) and moderately low concentrations of Ca (50.9 mg/L), Mg (5.96 mg/L), SO₄ (20.4), and TDS (216 mg/L) concentrations compared to the three Upper Floridan wells having a Ca-Mg-HCO₃-SO₄ hydrochemical facies and sampled as a part of this study and compared to the range of constituent concentrations reported in water from wells open to the Upper Floridan aquifer in northeast Florida (table 7; Katz, 1992). As with the Plum Orchard #2 well, the Cumberland Island Greyfield 02 well is old (installed in 1931) and the majorion chemistry and TDS of its water may be indicative of Upper Floridan water mixing with surficial aquifer water, possibly as a result of corroded or deteriorated casing. Although this water sample had somewhat atypical waterquality characteristics compared to a representative sample from the Upper Floridan aquifer, all measured concentrations of water-quality constituents were less than National Primary and Secondary Drinking-Water Regulations (U.S. Environmental Protection Agency, 2000a, b). Based on ground-water samples collected either once or twice per year from 1994–2000, the hydrochemical facies of water from Cumberland Island well 01 (location W), which is 645-ft-deep and open to the Upper Floridan aquifer, has consistently been Ca–Mg–HCO₃–SO₄ (fig. 7C). In a highly confined part of the Upper Floridan aquifer such as underlies Cumberland Island, the major-ion concentrations and the hydrochemical facies of ground water withdrawn from a given well are expected to remain fairly constant through time unless outside influences affect water quality, such as surface contamination from faulty well construction, large drawdowns in the potentiometric surface that change source areas for the well, or saltwater encroachment. Clarke and others (1990, p. 48) stated that Cl concentrations in the Upper Floridan aquifer in most coastal areas of Georgia are less than 40 mg/L. Chloride concentrations in the Upper Floridan aquifer underlying Cumberland Island ranged from about 31 to 37 mg/L based on five wells sampled in April 1999 for this study (fig. 10, Appendix C) and on the Cumberland Island 01 well sampled from 1994 to 2000 as part of the St. Johns River Water Management District water-quality monitoring program (fig. 10; Appendix E). These Cl concentration data and limited evidence related to the depth and location of the freshwater/saltwater interface (Jones and others, 2002; W.F. Falls, U.S. Geological Survey, written commun., 2001) indicate that saltwater intrusion is currently not a problem in the Upper Floridan aguifer at Cumberland Island. However, wells open to the Lower Floridan aquifer (stratigraphically beneath the Upper Floridan aquifer (fig. 4)) in parts of coastal Georgia (Clarke and others, 1990) and northeastern Florida (Brown, 1984; Spechler, 1994) have Cl concentrations greater than 250 mg/L—the secondary standard for drinking water (U.S. Environmental Protection Agency, 2000b). Periodic monitoring of Cl concentrations in water from wells open to the Upper Floridan aquifer and developing a better understanding of the freshwater/saltwater interface below and east of Cumberland Island would provide early warning of potential future saltwater intrusion. ### SUMMARY In 1999-2000, the USGS conducted a study in cooperation with the National Park Service to assess the surface- and ground-water quality along with the fish and invertebrate communities in upland wetlands of the Cumberland Island National Seashore, Ga. As part of this study, historical ground-water, surface-water, and ecological studies conducted on Cumberland Island were summarized. Surface-water samples were collected quarterly from April 1999 to March 2000 from six wetlands in the upland areas of Cumberland Island. During this 12-month period when water-quality samples were collected, rainfall was 12.93 inches below 30-year average rainfall and antecedent rainfall conditions were 13.31 inches below normal for the 12-month period prior to sample collection for this study. Surface-water samples collected from these areas were analyzed for major ions, nutrients, trace elements, and field measurements (specific conductance, pH, temperature, dissolved oxygen, alkalinity, tannin and lignin, and turbidity). In addition, continuously recorded temperature and specific conductance data were collected from two wetland areas located near the mean high tide mark on the Atlantic beaches. Fish and invertebrate communities were sampled from six wetland areas during April and December 1999. Ground-water samples were collected from the surficial and Upper Floridan aquifers at 11 permanent and 4 temporary drive-point wells. Ground-water samples were analyzed for major ions, nutrients, trace elements, and field measurements (specific conductance, pH, temperature, dissolved oxygen, and alkalinity). Wetlands on Cumberland Island vary from permanent, freshwater systems with minor influence from the ocean; to permanent, high-salinity systems with direct connections to the Atlantic Ocean or Cumberland Sound during most high tides; to temporary ponds of varying salinity that are connected to the ocean or sound only during spring tides or storms. Water levels and salinity fluctuate seasonally in response to rainfall, evapotranspiration, and, in wetlands with periodic connections to the ocean or sound, to tides. Major differences in barrier island wetlands are thought to be primarily due to their varying stages of successional development, hydroperiod, degree of solar exposure, proximity to salt aerosols, and direct inflow from seawater. Differences in aquatic invertebrate and fish communities in freshwater habitats on Cumberland Island are influenced by a number of factors including hydroperiod, water-quality conditions, and presence or type of aquatic vegetation. Water bodies that are more frequently inundated by saline or brackish water from the Atlantic Ocean or Cumberland Sound—such as the beach outflows and South End Pond 3—tend to have water compositions more similar to seawater (with high concentrations of total dissolved solids, sodium, chloride, and sulfate) than water bodies where the primary oceanic influence is from salt aerosols. Although surface waters on Cumberland Island are not used as sources for drinking water, exceedances of U.S. Environmental Protection Agency Secondary Drinking-Water Regulations were noted for comparative purposes. A nitrate concentration of 12 milligrams per liter in one sample from Whitney outflow was the only exceedance of a maximum contaminant level. In 26 surface-water samples, secondary standards were exceeded for the following constituents: pH (10 exceedances), chloride (8), sulfate (5), total dissolved solids (4), iron (2), fluoride (1), and manganese (1). The relative abundance of major ions and total-dissolved-solids concentrations in surface-water samples collected from water bodies on Cumberland Island provide some insight into potential sources of water and influences on water quality. Major-ion chemistries of water samples from Whitney Lake, Willow Pond, and South End Pond 3 were sodium-chloride dominated, probably indicating influence from direct inundation of marine waters or input from salt aerosol. The remaining wetlands sampled had relatively low total-dissolved-solids concentrations and mixed majorion chemistries-North Cut Pond 2A was magnesiumsodium-chloride-sulfate dominated and Lake Retta and the two beach outflows were sodium-calcium-bicarbonatechloride dominated. The higher percentage of calcium and bicarbonate in surface waters and relatively low totaldissolved-solids concentrations suggest a greater proportion of the water originates from ground-water discharge. In contrast, the major-ion chemistries of wetlands with a higher percentage of sodium and chloride are probably more directly influenced by the ocean via inundation, input from salt aerosol, or rainwater. Aquatic insects whose life cycles and behavioral adaptations allow them to inhabit wetlands characterized by a range of hydroperiods, water-quality, and habitat conditions dominated aquatic-invertebrate communities in upland wetlands of Cumberland Island. Taxa of marine invertebrates—such as shrimp and crabs—were present along with aquatic insects typically associated with freshwater in unique wetlands in foredune areas adjacent to the Atlantic Ocean. The richest invertebrate communities were present in aquatic and emergent vegetation of Whitney Lake, the largest freshwater body located on any of Georgia's barrier islands. Mosquitofish were collected in all six waterbodies sampled on Cumberland Island and sailfin mollys were collected in four of these water bodies. These two species were also the most abundant fishes in the water bodies sampled. Mosquitofish and sailfin mollys tolerate highly variable water-quality conditions and
bear their young live, which allows them to quickly populate water bodies having short or variable hydroperiods. The most diverse wetland areas in terms of fish communities were the beach outflows—dynamic wetland areas located in foredunes and periodically inundated by seawater but otherwise sustained by discharges of fresh ground water. Fishes inhabiting beach outflows consisted of species able to tolerate freshto brackish-water conditions such as sheepshead minnows, mosquitofish, and striped mullets, as well as species typically associated with marine waters such as juvenile tarpon snook and mottled mojarras. No exceedances of geometric-mean enterococci standards were observed in samples collected from the near-shore Atlantic Ocean, and fecal-coliform bacteria were not detected in the two domestic water-supply wells sampled that are open to the Upper Floridan aquifer. However, wildlife and feral animals on Cumberland Island are nonpoint sources of fecal material that have the potential to cause elevated indicator-bacteria concentrations and may contribute to high nutrient concentrations in small wetlands. Point and nonpoint sources of indicator bacteria to seawater from areas north of Cumberland Island are another potential source of indicator bacteria along the Atlantic beaches. Cumberland Island is within the cone of depression associated with large withdrawals for industrial use that have occurred since 1939 in Fernandina Beach, Fla. and in St Marys, Ga. In 1999, the potentiometric surface of the Upper Floridan aquifer ranged from a maximum of about 40 feet above sea level at the northern most well measured to a minimum of about 18 feet above sea level near the southern end of Cumberland Island. Long-term water-level data from several wells near, but not on Cumberland Island, show little to no trend in water levels in the Fernandina Beach, Fla.,-St Marys, Ga., area from 1990 to 1998, even though withdrawals in the area increased from 81 Mgal/d to about 88 Mgal/d during the same period. Limited ground-water-level measurements in wells on Cumberland Island indicate seasonal and annual variability in water levels: however, water-level data are not sufficient to make conclusions about trends in water levels on Cumberland Island during the last decade. There were no exceedances of U.S. Environmental Protection Agency National Primary or Secondary Drinking-Water Regulations in five domestic water-supply wells open to the Upper Floridan aquifer, which were sampled in 1999 as part of this study. In 1994-2000, the secondary standard of 500 mg/L total dissolved solids was exceeded in 9 of 11 samples collected from a well open to the Upper Floridan aquifer. Because well casings may not be intact in some wells installed on Cumberland Island in the early 1900's into the Upper Floridan aquifer, geophysical logging techniques could be used to verify well depth and the integrity of well casings before selecting wells to sample to document water quality. Chloride concentrations in the Upper Floridan aquifer underlying Cumberland Island ranged from about 31 to 37 mg/L during 1994 to 2000. These Cl concentration data and limited evidence related to the depth and location of the freshwater/saltwater interface indicate that saltwater intrusion is currently not a problem in the Upper Floridan aquifer at Cumberland Island. Periodic monitoring of Cl concentrations in water from wells open to the Upper Floridan aquifer and developing a better understanding of the freshwater/saltwater interface below and east of Cumberland Island would provide early warning of potential future saltwater intrusion. Although the surficial aquifer does not provide as much drinking water on Cumberland Island as the Upper Floridan aquifer, the water quality of the surficial aquifer is important. Saltwater intrusion into the shallow surficial aquifer at the southern end of Cumberland Island is the primary reason for exceedances of the secondary standards for chloride, sulfate, total dissolved solids, and manganese. In ground-water samples collected 1 foot below land surface near Whitney and Lake Retta outflows, secondary standards of pH, chloride, total dissolved solids, iron, and manganese were exceeded. ### **REFERENCES CITED** - American Society of Civil Engineers, 1991, Biological and physical aspects of dredging, Kings Bay, Georgia: Cofer-Shabica, S.V. [volume ed.], Magoon, O.T. [series ed.], Coastal Zone '91, American Society of Civil Engineers Conference, Long Beach, Calif., July 8–12, 1991: New York, N.Y., American Society of Civil Engineers, 159 p. - Back, William, 1966, Hydrochemical facies and groundwater flow patterns in northern part of the Atlantic Coastal Plain: U.S. Geological Survey Professional Paper 498-A, 42 p. - Barlow, P.M., 2000, Ground-water resources for the future-Atlantic Coastal Zone: U.S. Geological Survey Fact Sheet 085-00, 4 p. - Bellis, V.J., 1995, Ecology of maritime forests of the Southern Atlantic Coast—A community profile: National Biological Service, Biological Report 30, May 1995, 95 p. - Bense, J.A., 1994, Archaeology of the Southeastern United States—Paleo-Indian to World War I: Academic Press, 388 p. - Brigham, A.R., Brigham, W.U., and Gnilka, A., 1982, Aquatic insects and oligochaetes of North and South Carolina: Mahomet, Ill., Midwest Aquatic Enterprises, 837 p. - Bradner, L.A., and Knowles, L. Jr., 1999, Potentiometric surface of the Upper Floridan aquifer in the St. Johns - River Water Management District and vicinity, Florida, May 1999: U.S. Geological Survey Open-File Report 99-608, 1 sheet. - Brown, D.P., 1984, Impact of development on availability and quality of ground water in eastern Nassau County, Florida and southeastern Camden County, Georgia: U.S. Geological Survey Water-Resources Investigations Report 83-4190, 113 p. - Bush, P.W., and Johnston, R.H., 1988, Ground-water hydraulics, regional flow, and ground-water development in the Floridan aquifer system in Florida and in parts of Georgia, South Carolina, and Alabama: U.S. Geological Survey Professional Paper 1403-C, 80 p. - Clarke, J.S., Hacke, C.M., and Peck, M.F., 1990, Geology and ground-water resources of the coastal area of Georgia: Georgia Geologic Survey Bulletin 113, 106 p. - Clarke, J.S., Hester, W.G., and O'Byrne, M.P., 1979, Ground-water levels and quality data for Georgia, 1978: U.S. Geological Survey Open-File Report 79-1290, 94 p. - Clarke, J.S., Joiner, C.N., Longsworth, S.A., McFadden, K.W., and. Peck, M.F., 1986, Ground-water data for Georgia, 1985: U.S. Geological Survey Open-File Report 86-304, 159 p. - Clarke, J.S., Longsworth, S.A., Joiner, C.N., Peck, M.F., McFadden, K.W., and Milby, B.J., 1987, Ground-water data for Georgia, 1986: U.S. Geological Survey Open-File Report 87-376, 177 p. - Clarke, J.S., Longsworth, S.A., McFadden, K.W., and Peck, M.F., 1985; Ground-water data for Georgia, 1984: U.S. Geological Survey Open-File Report 85-331, 150 p. - Cowardin, L.M., Carter, Virginia, Golet, F.C., and LaRoe, E.T., 1979, Classification of wetlands and deepwater habitats of the United States: U.S. Fish and Wildlife Service FWS/OBS-79/31, 103 p. - Cressler, A.M., 1991, Chloride concentrations in the Upper Floridan aquifer in the coastal area of Georgia, May 1990: U.S. Geological Survey Open-File Report 91-173, 1 p. - Cressler, A.M., Blackburn, D.K., and McSwain, K.B., 2001 Ground-water conditions in Georgia, 2000: U.S. Geological Survey Open-File Report 01-220, 182 p. - Dunne, Thomas, and Leopold, L.B., 1978, Water in environmental planning: San Francisco, Calif., W.H. Freeman and Company, 818 p. - Fairchild, R.W., and Bentley, C.B., 1977, Saline-water intrusion in the Floridan aquifer in the Fernandina Beach area, Nassau County Florida: U.S. Geological Survey Water-Resources Investigations Report 77-32, 27 p. - Fanning, J.L, 1999, Water use in coastal Georgia by county and source, 1997—and water use trends, 1980-1997: Georgia Geologic Survey Information Circular 104, 37 p. - Fishman, M.J., 1993, Methods of analysis by the U.S. Geological Survey National Water Quality Laboratory—Determination of inorganic and organic constituents in water and fluvial sediments: U.S. Geological Survey Open-File Report 93-125, 217 p. - Fishman, M.J., and Friedman, L.C., 1989, Methods for the determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A1, 545 p. - Hach Company, 1997, Hach water analysis handbook: Loveland, Colo, Hach Company, 3rd ed., 1,309 p. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water: U.S. Geological Survey Water-Supply Paper 2254, 263 p. - Herndon, J.G., 1991, The hydrogeology of southern Cumberland Island, Georgia: Kings Bay Environmental Monitoring Program Report, Research/Resources Management Report Ser-91/04, National Park Service,183 p. - Herndon, J.G., and Cofer-Shabica, S.V., 1991, Potential for seawater encroachment near Cumberland Island, Georgia: in American Society of Civil Engineers, 1991, Biological and physical aspects of dredging, Kings Bay, Georgia: Cofer-Shabica, S.V. [volume ed.], Magoon, O.T. [series ed.], Coastal Zone '91, American Society of Civil Engineers Conference, Long Beach, California, July 8–12, 1991: New York, N.Y., American Society of Civil Engineers, p. 88-102. - Hillestad, H.O., Bozeman, J.R., Johnson, A.S., Berisford, C.W., and Richardson, J.I., 1975, The ecology of the Cumberland Island National Seashore, Camden County, Georgia: Skidaway Island, Ga., Georgia Marine Science Center, Technical Report Series 75-5, 299 p. - Jenkins, R.E., and Burkhead, N.M., 1994, Freshwater fishes of Virginia: Bethesda, Md., American Fisheries Society, 1,079 p. - Johnston, R.H., and Bush, P.W., 1988, Summary of the hydrology of the Floridan aquifer system in Florida and parts of Georgia, South Carolina, and Alabama: U.S. Geological Survey Professional Paper 1403-A, 24 p. -
Johnston, R.H., Krause, R.E., Meyer, F.W., Ryder, P.D., Tibbals, C.H., and Hunn, J.D., 1980, Estimated potentiometric surface for the Tertiary limestone aquifer, southeastern United States, prior to development: U.S. Geological Survey Open-File Report 80-406, 1 sheet. - Joiner, C.N., Peck, M.F., Reynolds, M.S., and Stayton, W.L.,1989, Ground-water data for Georgia, 1988: U.S.Geological Survey Open-File Report 89-408, 176 p. - Jones, L.E., Prowell, D.C., and Maslia, M.L., 2002, Hydrogeology and water quality of the Floridan Aquifer System at TW-26, on Colonels Island, near Brunswick, Georgia: U.S. Geological Survey Water-Resources Investigations Report 02-4020, 44 p. - Katz, B.G., 1992, Hydrochemistry of major ions in the Upper Floridan aquifer, Florida: U.S. Geological Survey Water-Resources Investigations Report 91-4196 37 p. - Knowles, Leel, Jr., 2000, Potentiometric surface of the Upper Floridan aquifer in the St. Johns River Water Management District and vicinity, Florida, September 1999: U.S. Geological Survey Open-File Report 00-246, 1 sheet. - ——2001, Potentiometric surface of the upper Floridan aquifer in the St. Johns River Water Management District and vicinity, Florida, May 2000: U.S. Geological Survey Open-File Report 01-15, 1 sheet. - Koterba, M.T., Wilde, F.D., and Lapham, W.W., 1995, Ground-water data-collection protocols and procedures for the National Water-Quality Assessment Program—Collection and documentation of water-quality samples and related data: U.S. Geological Survey Open-File Report 95-399, 113 p. - Kozel, T.R., 1991, Interdunal pond water quality and fish fauna: *in* American Society of Civil Engineers, 1991, Biological and physical aspects of dredging, Kings Bay, Georgia: Cofer-Shabica, S.V. [*volume ed.*], Magoon, O.T. [*series ed.*], Coastal Zone '91, American Society of Civil Engineers Conference, Long Beach, California, July 8–12, 1991: New York, N.Y., American Society of Civil Engineers, p. 75-87. - Krause, R.E., Matthews, S.E., and Gill, H.E., 1984, Evaluation of the ground-water resources of Coastal Georgia—Preliminary report on the data available as of - July 1983: Georgia Geologic Survey Information Circular 62, 55 p. - Krause, R.E., and Randolph, R.B., 1989, Hydrology of the Floridan aquifer system in southeast Georgia and adjacent parts of Florida and South Carolina: U.S. Geological Survey Professional Paper 1403-D, 65 p. - Lambert, C.L., 1992, Spatial vegetation dynamics of Lake Whitney—A freshwater wetland on Cumberland Island, Georgia: Athens, Ga., The University of Georgia, Masters Thesis, 152 p. - Lapham, W.W., Wilde, F.D., and Koterba, M.T., 1995, Ground-water data-collection protocols and procedures for the National Water-Quality Assessment Program—Selection, installation, and documentation of wells, and collection of related data: U.S. Geological Survey Open-File Report 95-398, 69 p. - Leeth, D.C., 1999, Hydrogeology of the surficial aquifer in the vicinity of a former landfill, Naval Submarine Base Kings Bay, Camden County, Georgia: U.S. Geological Survey Water-Resources Investigations Report 98-4246, 28 p. - Mack, J.B., 1994, Field investigation of saltwater intrusion—Cumberland Island, Georgia: Atlanta, Ga., Georgia State University, Masters Thesis, 103 p. - Marella, R.L., 1995, Water use data by category, county, and water management district in Florida, 1950-90: U.S. Geological Survey Open-File Report 94-521, 114 p. - Matthews, S.E., Hester, W.G., and O'Byrne, 1980, Ground-water data for Georgia, 1979: U.S. Geological Survey Open-File Report 80-501, 93 p. - ——1981, Ground-water data for Georgia, 1981: U.S. Geological Survey Open-File Report 81-1068, 94 p. - McCallie, S.W., 1898, A preliminary report on artesian-well system of Georgia: Geologic Survey of Georgia, Bulletin no. 7, p. 74-84. - McCutcheon, S.C., Martin, J.L. and Barnwell, T.O. Jr., 1992, Water quality: *in* Handbook of Hydrology, Maidment, D.R. [*ed.*], McGraw-Hill, Inc., p. 11.1-11.73. - McLemore, W.H., Swann, C.E., Wigley, V.J., Martinez, J., Carver, R.E., and Thurmond, J.T., 1981, Geology as applied to land-use management on Cumberland Island, Georgia: Atlanta, Ga., Georgia Geologic Survey, 227 p. - Merritt, R.W., and Cummins, K.W., 1984, An introduction to the aquatic insects of North America: Dubuque, Iowa, Kendall/Hunt Publishing Company, 722 p. - Milanich, J.T., 1970, Conclusions from the excavation of two transitional-Deptford sites on Cumberland Island, Georgia: Southeastern Archaeological Conference Bulletin, no. 13, p. 55-63. - Milby, B.J., Joiner, C.N., Cressler, A.M., and West, C.T., 1991, Ground-water conditions in Georgia, 1990: U.S. Geological Survey Open-File Report 91-486, 147 p. - Miller, J.A., 1986, Hydrologic framework of the Floridan aquifer system in Florida and parts of Georgia: U.S. Geological Survey Professional Paper 1403-B, 91 p. - Mitsch, W.J., and Gosselink, J.G., 1993, Wetlands: New York, Van Nostrand Reinhold, 722 p. - Myers, D.N., and Wilde, F.D., 1999, National field manual for the collection of water-quality data—Biological indicators: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 9, Chapter A7, variously paginated. - National Park Service, 1998, Cumberland Island: National Park Service, GPO 1998—432-903/60224, 2 p. [Available online at http://www.nps.gov/carto/PDF/CUISmap1.pdf, accessed on November 2000.] - National Soil Survey Center, 2001, Glossary of landform and geologic terms, 147 p. [Available online at http://www.statlab.iastate.edu/soils/nssh/629.htm, accessed on November 1, 2001.] - Odum, W.E., and Harvey, J.W., 1988, Barrier island interdunal freshwater wetlands: Association Southeastern Biologist Bulletin, v. 35, n. 4, p. 149-155. - Oskarsson, Hlynur, 1991, Buxton Woods freshwater wetlands—Interrelationships among vegetation, hydrology and water chemistry: New Brunswick, New Jersey, Institute of Marine and Coastal Sciences, Rutgers University, Masters Thesis, 69 p. - Parker, S.P. [ed.], 1989, McGraw-Hill dictionary of scientific and technical terms: McGraw-Hill Book Company, 4th ed., 2,088 p. - Peck, M.F., 1991, Potentiometric surface of the Upper Floridan aquifer in Georgia and adjacent parts of Alabama, Florida, and South Carolina, May-June 1990: U.S. Geological Survey Open-File Report 91-206, 3 p. - Peck, M.F., Clarke, J.S., Ransom, Camille III, Richards, C.J., 1999, Potentiometric surface of the Upper Floridan aquifer in Georgia and adjacent parts of Alabama, Florida, and South Carolina, May 1998, and water level trends in Georgia, 1990-1998: U.S. Geological Survey Hydrologic Atlas 22, 1 sheet, scale 1:100,000. - Piper, A.M., 1944, A graphic procedure in the geochemical interpretation of water analyses: American Geophysical Union Transactions, v. 25, p. 914-923. - Shelton, L.R., 1994, Field guide for collecting and processing stream-water samples for the National Water-Quality Assessment Program: U.S. Geological Survey Open-File Report 94-455, 42 p. - Spechler, R.M., 1994, Saltwater intrusion and quality of water in the Floridan aquifer system, Northeastern Florida: U.S. Geological Survey Water-Resources Investigations Report, 92-4174, 76 p. - Sprinkle, C.L., 1989, Geochemistry of the Floridan aquifer system in Florida and parts of Georgia, South Carolina, and Alabama: U.S. Geological Survey Professional Paper 1403-I, 105 p., 9 plates. - Stiles, H.R., and Matthews, S.E., 1983, Ground-water data for Georgia, 1982: U.S. Geological Survey Open-File Report 83-678, 147 p. - Stringfield, V.T., 1966, Artesian water in tertiary limestone in the southeastern states: U.S. Geological Survey Professional Paper 517, 226 p. - Stumm, Werner, and Morgan, J.J., 1996, Aquatic chemistry—chemical equilibria and rates in natural waters: New York, John Wiley & Sons, Inc., 1,022 p. - Tiner, R.W., Jr., 1984, Wetlands of the United States—Current status and recent trends: U.S. Department of the Interior, Fish and Wildlife Service, National Wetlands Inventory, 59 p. - Thurman, E.M., 1985, Organic geochemistry of natural waters: Boston, Mass., Martinus Nijhoff / Dr. W. Junk Publishers, 497 p. - Trent, V.P., Fanning, J.L., and Doonan, G.A., 1990, Water use in Georgia by county for 1987: Georgia Geologic Survey Information Circular 85, 111 p. - U.S. Geological Survey, 1978, Ground-water levels and quality data for Georgia, 1977: U.S. Geological Survey Open-File Report 79-213, 88 p. - U.S. Environmental Protection Agency, 1986, Ambient water quality criteria for bacteria—1986: U.S. Environmental Protection Agency, 440/5-84-002, 18 p. - ——1999, National recommended water quality criteria—Correction, EPA 822-Z-99-001, 25 p. - ——2000a, Maximum contaminant levels (Subpart B of part 141, National Primary Drinking-Water Regulations): U.S. Code of Federal Regulations, Title 40, parts 100-149, revised as of July 1, 2000, p. 334-560. [Available online at http://www.epa.gov/safewater/regs/cfr141.pdf and http://www.epa.gov/safewater/mcl.html, accessed on July 7, 2001.] - ——2000b, Maximum contaminant levels (Part 143, National Secondary Drinking-Water Regulations): U.S. Code of Federal Regulations, Title 40, parts 100-149, revised as of July 1, 2000, p. 612-614. [Available online at http://www.epa.gov/safewater/regs/cfr143.pdf and http://www.epa.gov/safewater/mcl.html, accessed on July 7, 2001.] - Warren, M.A., 1944, Artesian water in southeastern Georgia, with special reference to the coastal area: Georgia Department of Mining and Geology, The Geological Survey Bulletin 49, p. 140. - Weems, R.E., and Edwards, L.E., 2001, Geology of Oligocene, Miocene, and younger deposits in the coastal area of Georgia: Georgia Geologic Survey Bulletin 131, 124 p. - Wilde, F.D., and Radtke, D.B, 1998, National field manual for the collection of water-quality data—Field measurements: U.S. Geological Survey Techniques of Water-Resources Investigations, book 9, chap. A6, variously paginated. - Wilde, F.D.,
Radtke, D.B, Gibs, Jacob, and Iwatsubo, R.T., 1999a, National field manual for the collection of water-quality data—Collection of water samples: U.S.Geological Survey Techniques of Water-Resources Investigations, book 9, chap. A4, variously paginated. - ——1999b, National field manual for the collection of water-quality data—Processing of water samples: U.S. Geological Survey Techniques of Water-Resources Investigations, book 9, chap. A5, variously paginated. - Wilson, S.K., 1990, The hydrogeochemistry of southern Cumberland Island, Georgia: Kings Bay Environmental Monitoring Program Report, Research/Resources Management Report Ser-91/04, National Park Service, 93 p. - Wilson, S.K., Rose, Seth, and Cofer-Shabica, S.V., 1991, Hydrochemistry of southern Cumberland Island, Georgia: *in* American Society of Civil Engineers, 1991, Biological and physical aspects of dredging, Kings Bay, Georgia: Cofer-Shabica, S.V. [*volume ed.*], Magoon, O.T. [*series ed.*], Coastal Zone '91, American Society of Civil Engineers Conference, Long Beach, California, July 8–12, 1991: New York, N.Y., American Society of Civil Engineers, p. 103-117. ### **GLOSSARY** - Aquatic bed—A wetland class that includes wetlands and deepwater habitats dominated by plants that grow principally on or below the surface of the water for most of the growing season in most years. Water regimes include subtidal, irregularly exposed, regularly flooded, permanently flooded, intermittently exposed, semipermanently flooded, and seasonally flooded. Aquatic beds represent a diverse group of plant communities that requires surface water for optimum growth and reproduction. The plants are either attached to the substrate or float freely in the water above the bottom or on the surface (Cowardin and others, 1979, p. 15). - Beach—A gently sloping zone, typically with a concave profile, of unconsolidated material extending landward from the low-water line to the place where there is a definite change in material or physiographic form or to the line of permanent vegetation. A shore of a body of water formed and washed by waves or tides, usually covered by sand or gravel (National Soil Survey Center, 2001, p. 10). - *Brackish*–Marine and estuarine waters with mixohaline salinity; the term should not be applied to inland waters (Cowardin and others, 1979, p. 40). - Broad-leaved deciduous—A wetland subclass in palustrine and intertidal estuarine systems. Dominant trees typical of broad-leaved deciduous wetlands are most common in the southern and eastern U.S. Wetlands in this subclass generally occur in mineral soils or highly decomposed organic soils (Cowardin and others, 1979, p. 20-21). - Broad-leaved evergreen—A wetland subclass in palustrine and intertidal estuarine systems. In the estuarine system, broad-leaved evergreen species are dominated by mangroves, which are adapted to varying levels of salinity. In the palustrine system, the broad-leaved evergreen species are typically found in organic soils (Cowardin and others, 1979, p. 20-21). - Criterion Continuous Concentration (CCC)—An estimate of the highest concentration of a material in surface water to which an aquatic community can be exposed indefinitely without resulting in an unacceptable effect (U.S. Environmental Protection Agency, 1999, p. 21). - *Deepwater habitats*–Permanently flooded deepwater areas, generally deeper than 6 feet (Tiner, 1984, p. 3). - *Depauperate*–Including few kinds of organisms, used to describe floras and faunas. - Depression—Any relatively sunken part of the Earth's surface; especially a low-lying area surrounded by higher ground (National Soil Survey Center, 2001, p. 24). - Drive-point well—A temporary, hand-driven, shallow well used for measuring water levels and sampling ground water. - Dune—A low mound, ridge, bank or hill of loose, windblown, subaerially deposited granular material (generally sand), either barren and capable of movement from place to place, or covered and stabilized with vegetation, but retaining its characteristic shape (National Soil Survey Center, 2001, p. 27). - Emergent—A wetland class characterized by erect, rooted, herbaceous hydrophytes, excluding mosses and lichens. This vegetation is present for most of the growing season in most years. Perennial plants usually dominate these wetlands. All water regimes are included except subtidal and irregularly exposed (Cowardin and others, 1979, p. 19). - Estuarine—A system of wetlands that includes deepwater tidal habitats and adjacent tidal wetlands that are usually semi enclosed by land but have open, partly obstructed or sporadic access to the open ocean and in which seawater is at least periodically diluted by freshwater runoff from the land (Cowardin and others, 1979, p. 4). - Euhaline–Water-chemistry modifier used to describe water containing ocean-derived salts and which has specific conductances ranging from 45,000 to 60,000 μS/cm (Cowardin and others, 1979, p. 22 and 30). - Facies—Geologic term used to describe observable attributes of a rock or stratigraphic unit (see hydrochemical facies). - Floating bed—A subset of aquatic bed wetland class. Beds of floating vascular plants occur mainly in the lacustrine, palustrine, and riverine systems and in the fresher waters of the estuarine system. The plants float freely either in the water or on its surface (Cowardin and others, 1979, p. 15-16). - Foredune—A coastal dune or dune ridge oriented parallel to the shoreline, occurring at the landward margin of the beach, along the shoreward face of a beach ridge, or at the landward limit of the highest tide, or more or less stabilized by vegetation (National Soil Survey Center, 2001, p. 35). - Forested wetland—A wetland class characterized by woody vegetation 20 feet (6 meters) or taller. All water regimes are included except subtidal (Cowardin and others, 1979, p. 20). - Freshwater–Water-chemistry modifier used to describe water with salinity less than 0.5 parts per thousand dissolved salts (specific conductances less than 800 μS/cm; Cowardin and others, 1979, p. 30 and 40). - Geometric mean—Nth root of the product of a series of N terms. For example, the geometric mean of 2 and 18 is 6—the square root of 36. - Haline–Water-chemistry modifier used to describe water dominated by ocean salts as opposed to salts of terrestrial origin (see saline; modified from Cowardin and others, 1979, p. 40). - Hydrochemical facies—Term adapted from geochemistry and used to describe dominant cation and anion concentrations in water based on subdivisions in trilinear diagram; facies reflect the response of chemical processes operating within the lithologic framework and also the pattern of flow of water (Back, 1966, p. A1). - Hydroperiod—The seasonal pattern of the water level of a wetland. It defines the rise and fall of a wetland's surface and subsurface water. The hydroperiod is an integration of all inflows and outflows of water, but it is also influenced by physical features of the terrain and by proximity to other bodies of water (Mitsch and Gosselink, 1993, p. 72; Cowardin and others, 1979). - Hydrophytes—Any plant growing in water or on a substrate that is at least periodically deficient in oxygen because of excessive water content (Cowardin and others, 1979, p. 40). - Interdune—The relatively flat surface, whether sand free or sand covered, between dunes (modified from National Soil Survey Center, 2001, p. 44). - Intertidal—A subsystem of marine and estuarine systems where the substrate is exposed and flooded by tides; includes the associated splash zone (Cowardin and others, 1979, p. 4 and 7). - Irregularly flooded—A water-regime modifier used when tidal water floods the land surface less often than daily (Cowardin and others, 1979, p. 21). - *Lentic*—Of or pertaining to still waters such as lakes and ponds (Parker, 1989). - *Lignin*—A recalcitrant and complex structural polymer found in plant cell walls. Lignin can be found in surface water when vegetation decomposes (Thurman, 1985). - Macrophytes—Plants that are large enough to be visible without the aid of optical magnification; term is often used to describe plants found in the aquatic environment (Parker, 1989). - Marine—A system of wetlands that includes the open ocean overlying the continental shelf and its associated high-energy coastline. Marine habitats are exposed to the waves and currents of the open ocean and the water regimes are determined primarily by the ebb and flow of ocean tides. Salinities exceed 30 parts per thousand, with little or no dilution except outside the mouths of estuaries (Cowardin and others, 1979, p. 4). - Maximum Contaminant Level (MCL)—The highest level of a contaminant that is allowed in drinking water. MCLs are set as close to Maximum Contaminant Level Goals as feasible using the best available treatment technology and taking cost into consideration. MCLs are enforceable standards (U.S. Environmental Protection Agency, 2000a). MCL was formerly called primary maximum contaminant level (PMCL). - Mixohaline—Water-chemistry modifier used to describe waters with salinity of 0.5 to 30 parts per thousand (specific conductances range from 800 to 45,000 μS/cm), due to ocean-derived salts. The term is roughly equivalent to brackish (Cowardin and others, 1979, p. 22, 30, and 41). - National Primary Drinking-Water Regulations (NPDRWs or primary standards)—Legally enforceable standards that apply to public water systems. Primary standards protect public health by limiting the levels of contaminants in drinking water (U.S. Environmental Protection Agency, 2000a). - National Secondary Drinking-Water Regulations (NSDRWs or secondary standards)—Non-enforceable guidelines regulating contaminants that may cause cosmetic effects (such as skin or tooth discoloration) or aesthetic effects (such as taste, odor, color) in drinking water. USEPA recommends secondary standards to water systems but does not require systems to comply. However, states may choose
to adopt them as enforceable standards (U.S. Environmental Protection Agency, 2000b). Secondary standard was formerly called secondary maximum contaminant level (SMCL). - Palustrine—A system of wetlands that includes all nontidal wetlands dominated by trees, shrubs, persistent emergents, emergent mosses or lichens and all such wetlands that occur in tidal areas where salinity due to ocean-derived salts is less than 0.5 parts per thousand. Also includes wetlands lacking such vegetation, but with the following characteristics: (1) area less than 20 acres; (2) lack of active wave formed shore; (3) water depth less than 7 feet (2 meters) and; (4) salinity from ocean-derived salts less than 0.5 parts per thousand (Cowardin and others, 1979, p. 10). - Permanently flooded—A water-regime modifier used when nontidal water covers the land surface throughout the year in all years (Cowardin and others, 1979, p. 22). - Persistent—A subclass of emergent wetlands dominated by species that normally remain standing at least until the beginning of the next growing season. This subclass is found only in the estuarine and palustrine systems (Cowardin and others, 1979, p. 20). - Polyhaline—Water-chemistry modifier used to describe waters with salinity of 18 to 30 parts per thousand (specific conductances range from 30,000 to 45,000 μ S/cm), due to ocean-derived salts (Cowardin and others, 1979, p. 30 and 41). - Primary standards—see National Primary Drinking-Water Regulations and Maximum Contaminant Level. - Regularly flooded—A water-regime modifier used when tidal water alternately floods and exposes the land surface at least once daily (Cowardin and others, 1979, p. 21). - Saline—A general term used to describe waters containing various dissolved salts; wetlands classification (Cowardin and others, 1979) restricts the use of saline to describe inland waters where ratios of salts often vary (see haline; modified from Cowardin and others, 1979, p. 41). - Salinity—The total amount of solid salt material in grams contained in 1 kilogram of water when all the carbonate has been converted to oxide, the bromine and iodine are replaced by chlorine, and all of the organic matter is completely oxidized (Cowardin and others, 1979, p. 41). - Scrub-shrub wetland—A wetland class that includes areas dominated by woody vegetation less than 20 feet tall. Includes all water regimes except subtidal (Cowardin and others, 1979, p. 20). - Seasonally flooded—A water-regime modifier used when nontidal surface water is present for extended periods especially early in the growing season, but is absent by - the end of the season in most years. When surface water is absent, the water table is often near the land surface (Cowardin and others, 1979, p. 22). - Seawater-Water derived from an ocean or estuary (Parker, 1989). Seawater typically contains dissolved salts dominated by Cl, Na, SO₄, Mg, Ca, and K (Stumm and Morgan, 1996, p. 895). - Secondary standards—see National Secondary Drinking-Water Regulations. - Semipermanently flooded—A water-regime modifier used when nontidal surface water persists throughout the growing season in most years. When surface water is absent, the water table is usually at or very near the land surface (Cowardin and others, 1979, p. 22). - Specific conductance—The reciprocal of the electrical resistance of a one-centimeter cube of a material at 25 °C. The specific conductivity of water, or its ability to conduct an electric current, is related to the total dissolved ionic solids (McCutcheon and others, 1992, p. 11.38). - Spring tides—Tides of increasing magnitude that occur about every two weeks when the moon is new or full (Parker, 1989). - Subtidal—A subsystem of marine and estuarine systems and a water-regime modifier used when the substrate is continuously submerged (modified from Cowardin and others, 1979, p. 4, 7, and 21). - Swale—A long, narrow, generally shallow trough-like depression between two beach ridges that is aligned roughly parallel to the coast (interdune is preferred term; National Soil Survey Center, 2001, p. 83). - Tannin–A diverse group of water-soluble phenolic compounds that have the ability to bind and precipitate proteins. Tannin are contained in different parts of plants and can be found in surface waters during the decomposition of plant matter (Thurman, 1985). - Tannin and lignin (method 8193)—A field method used to measure concentrations of all hydroxylated aromatic compounds present in water samples which includes tannin, lignin, phenol, and cresol. Method 8193 provides an estimate of the amount of decomposing vegetation byproducts present in a sample or water body but can have interference from ferrous iron and sulfide (Hach Company, 1997). - *Tidal*—A water-regime modifier used when oceanic tides largely determine the water regime (Cowardin and others, 1979, p. 21). - Unconsolidated bottom—A wetlands class that includes all wetland and deepwater habitats with at least 25 percent cover of particles smaller than stones, and a vegetative cover less than 30 percent. Water regimes are restricted to subtidal, permanently flooded, intermittently exposed, and semi-permanently flooded (Cowardin and others, 1979, p. 14). - Unconsolidated shore—A wetland class that includes all wetland habitats having three characteristics: (1) unconsolidated substrates with less than 75 percent aerial cover of stones, boulders, or bedrock; (2) less than 30 percent aerial cover of vegetation other than pioneering plants; and (3) any of the following water regimes: irregularly exposed, regularly flooded, irregularly flooded, seasonally flooded, temporarily flooded, intermittently flooded, seasonally flooded, temporarily flooded, intermittently flooded, saturated, or artificially flooded (Cowardin and others, 1979, p. 18). - *Upland*—An informal term for the higher ground of a region (modified from National Soil Survey Center, 2001, p. 89); land composed of xeric terrestrial habitats that do not have any of the defining characteristics of wetlands. - Water-chemistry modifiers—Terms used to describe salinity class for all wetland habitats and pH levels for freshwater habitats (modified from Cowardin and others, 1979, p. 22). - Water-regime modifiers—Terms used to describe the duration and timing of surface inundation, both yearly and long-term (Cowardin and others, 1979, p. 21). - Wetlands—Lands that are transitional between terrestrial and aquatic wetlands where the water table is usually at or near the surface or the land is covered by shallow water. For purposes of this classification, wetlands must have one or more of the following three attributes: 1) at least periodically, the land supports predominantly hydrophytes; 2) the substrate is predominantly undrained hydric soil; and 3) the substrate is nonsoil and is saturated with water or covered by shallow water at some time during the growing season of each year (Cowardin and others, 1979, p. 3). ### **APPENDIX A.—SURFACE-WATER-QUALITY DATA, CUMBERLAND ISLAND, APRIL 1999 THROUGH MARCH 2000** ### Appendix A. Surface-water-quality data, Cumberland Island, April 1999 through March 2000 [—, data not collected; do., ditto; mg/L, milligrams per liter; μ g/L, micrograms per liter; μ S/cm, microsiemens per centimeter; ° C, degrees Celsius; mm, millimeter; E, estimated; <, less than; >, greater than; M, presence of material verified, but not quantified; As, arsenic; ANC, acid neutralizing capacity; Br, bromide; CaCO₃, calcium carbonate; Ca, calcium; Cd, cadmium; Cl, chloride; Cr, chromium; Cu, copper; Fe, iron; F, fluoride; HCO₃, bicarbonate; Hg, mercury; K, potassium; Mg, magnesium; Mn, manganese; N, nitrogen; Na, sodium; Ni, nickel; NTU, nephelometric turbidity units; P, phosphorus; Pb, lead; SiO₂, silica dioxide; SO₄, sulfate; Zn, zinc; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; darker shading, exceeds U.S. Environmental Protection Agency maximum contaminant level (MCL) for drinking water; all data in this appendix are available online at http://waterdata.usgs.gov/ga/nwis] | Loca- | | | | Agency | Gage | Turbidity, | Barometric pressure, | | ssolved
oxygen | |----------------------------|--|----------|------|-----------------------------------|-----------------|---------------|----------------------|-------|----------------------------------| | tion
number
(fig. 1) | Site name | Date | Time | analyzing
sample ^{1/} | height,
feet | field,
NTU | mm of
Hg | mg/L | Percent saturation ^{3/} | | | | | | 00028 | 00065 | 61028 | 00025 | 00300 | 00301 | | 2 | North Cut Pond 2A | 04-27-99 | 1100 | 1028 | 1.36 | 5.2 | 760 | 6.8 | 82 | | 2 | do. | 10-05-99 | 0915 | 1028 | 1.53 | 1.6 | 764 | 1.7 | 20 | | 2 | do. | 12-14-99 | 1400 | 1028 | .06 | 47 | 763 | 5.2 | 57 | | 4 | Whitney Lake | 04-27-99 | 1330 | 1028 | 1.20 | 6.3 | 760 | 3.1 | 33 | | 4 | do. | 10-06-99 | 0930 | 1028 | .77 | 32 | 766 | 2.8 | 33 | | 4 | do. | 12-14-99 | 1530 | 1028 | .84 | 7.1 | 763 | 6.8 | 72 | | 4 | do. | 03-08-00 | 1300 | 81213 | .74 | 17 | 773 | 5.7 | 61 | | 6 | Whitney outflow | 04-27-99 | 1515 | 1028 | 1.00 | 6.2 | 760 | 7.2 | 95 | | 6 | do. | 10-05-99 | 1230 | 1028 | 1.70 | 6.9 | 765 | <.5 | _ | | 6 | do. | 12-15-99 | 1245 | 1028 | .76 | 17 | 769 | 8.0 | 83 | | 6 | do. | 03-07-00 | 1215 | 81213 | .28 | 50 | 776 | 9.0 | 100 | | 11 | Willow Pond | 03-08-00 | 1015 | 81213 | _ | 38 | 773 | 2.0 | 20 | | 12 | Lake Retta complex at foot bridge on Willow Pond Trail | 10-06-99 | 1125 | 1028 | _ | 130 | 766 | 1.0 | 12 | | 13 | Lake Retta complex 420 feet south of foot bridge | 04-29-99 | 1130 | 1028 | _ | 12 | 763 | 3.4 | 37 | | 15 | Lake Retta | 04-28-99 | 1050 | 1028 | .64 | 5.1 | 780 | 7.5 | 93 | | 15 | do. | 10-06-99 | 1145 | 1028 | .24 | 4.8 | 766 | 1.5 | 18 | | 15 | do. |
12-15-99 | 0945 | 1028 | <.0 | 1.3 | 769 | 2.0 | 18 | | 15 | do. | 03-07-00 | 1030 | 81213 | <.0 | 2.0 | 773 | 4.2 | 41 | | 17 | Lake Retta outflow | 04-28-99 | 0900 | 1028 | 1.55 | 5.9 | 780 | 2.7 | 32 | | 17 | do. | 10-05-99 | 1345 | 1028 | 2.51 | 12 | 765 | <.5 | _ | | 17 | do. | 12-15-99 | 1545 | 1028 | 1.20 | 46 | 769 | 3.8 | 39 | | 17 | do. | 03-07-00 | 1415 | 81213 | .83 | 20 | 774 | 9.2 | 102 | | 25 | South End Pond 3 | 04-27-99 | 1520 | 1028 | .47 | 320 | 763 | <.5 | _ | | 25 | do. | 10-06-99 | 1400 | 1028 | 1.77 | 4.1 | 764 | _ | _ | | 25 | do. | 12-16-99 | 0915 | 1028 | 1.19 | 42 | 770 | 8.2 | 93 | | 25 | do. | 03-06-00 | 1400 | 81213 | .90 | 39 | 771 | 9.3 | 135 | ¹/Agency analyzing sample: 1028, U.S. Geological Survey, Georgia District Laboratory; 81213, U.S. Geological Survey, Ocala, Florida Laboratory. ^{2/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; pH, 6.5 to 8.5; chloride, 250 mg/L; fluoride, 2 mg/L; sulfate, 250 mg/L; iron, 300 µg/L; manganese, 50 µg/L. ^{3/}Calculated values ^{4/}Maximum contaminant level (MCL) for drinking water (U.S. Environmental Protection Agency, 2000a): nitrate, 10 mg/L. | р | Н | • | cific
ctance | Temp | erature | Hardness ^{3/} , | Calcium, | Magnesium,
dissolved, | Potassium, | |---------------------|-------|--------------|-----------------|-------------|---------------|---------------------------|-----------------------------|--------------------------|--------------| | Field ^{2/} | Lab | Lab
μS/cm | Field
μS/cm | Air,
° C | Water,
° C | mg/L
CaCO ₃ | dissolved,
mg/L
as Ca | mg/L,
as Mg | mg/L
as K | | 00400 | 00403 | 90095 | 00095 | 00020 | 00010 | 00900 | 00915 | 00925 | 00935 | | 4.3 | _ | _ | 99 | _ | 24.7 | 14 | 2.3 | 2.0 | 2.3 | | 4.3 | _ | _ | 110 | _ | 23.8 | 23 | 3.7 | 3.3 | .6 | | 4.5 | _ | _ | 141 | 16.5 | 19.0 | 20 | 2.9 | 3.2 | 2.4 | | 5.3 | _ | _ | 179 | 31.0 | 21.1 | 23 | 3.6 | 3.5 | .6 | | 5.4 | _ | _ | 208 | _ | 23.1 | 31 | 5.4 | 4.3 | 1.7 | | 5.5 | _ | _ | 215 | 17.0 | 18.1 | 28 | 4.2 | 4.4 | 1.1 | | 5.8 | E 6.7 | 239 | 240 | 23.0 | 19.4 | 33 | 4.9 | 5.0 | 2.8 | | 7.0 | _ | _ | 295 | 26.0 | 30.2 | 65 | 15.2 | 6.5 | 1.8 | | 6.8 | _ | _ | 12,300 | _ | 25.4 | 1,900 | 132 | 389 | 91.1 | | 7.4 | _ | _ | 2,280 | _ | 17.3 | 240 | 25.0 | 44.0 | 13.2 | | 7.3 | E 7.9 | 449 | 466 | 21.5 | 21.5 | 97 | 19 | 12 | 3.8 | | 5.9 | E 6.6 | 305 | 308 | _ | 17.1 | 19 | 2.6 | 3.0 | 19 | | 6.4 | _ | _ | 647 | _ | 23.2 | 250 | 85.0 | 8.7 | .7 | | 7.0 | _ | _ | 370 | 18.0 | 19.9 | 150 | 51.9 | 4.4 | 1.0 | | 7.3 | _ | _ | 640 | _ | 26.7 | 170 | 52.5 | 8.3 | 2.3 | | 6.9 | _ | _ | 628 | _ | 24.4 | 250 | 78.6 | 12.4 | .8 | | 7.3 | _ | _ | 1,040 | 13.2 | 10.8 | 320 | 71.8 | 33.2 | 9.2 | | 6.9 | E 8.1 | 995 | 986 | 21.0 | 14.3 | 320 | 100 | 16 | 2.7 | | 7.5 | _ | _ | 710 | 26.5 | 24.2 | 210 | 59.1 | 14.9 | 2.4 | | 6.9 | _ | _ | 12,000 | _ | 25.6 | 1,600 | 150 | 294 | 77.8 | | 7.8 | _ | _ | 1,710 | 18.0 | 16.8 | 290 | 84.7 | 18.1 | 4.9 | | 6.8 | E 8.5 | 794 | 795 | _ | 21.2 | 260 | 71 | 20 | 3.0 | | 8.0 | _ | _ | 56,000 | 17.5 | 24.2 | 7,500 | 510 | 1,500 | 448 | | 6.3 | _ | _ | 33,300 | _ | _ | 3,700 | 253 | 733 | 226 | | 7.6 | _ | _ | 43,100 | 9.5 | 13.8 | 4,900 | 297 | 1,000 | 277 | | 8.0 | E 7.9 | 36,700 | 37,600 | 23.0 | 28.4 | 4,100 | 270 | 833 | 260 | **Appendix A.** Surface-water-quality data, Cumberland Island, April 1999 through March 2000—Continued [—, data not collected; do., ditto; mg/L, milligrams per liter; μg/L, micrograms per liter; μS/cm, microsiemens per centimeter; °C, degrees Celsius; mm, millimeter; E, estimated; <, less than; >, greater than; M, presence of material verified, but not quantified; As, arsenic; ANC, acid neutralizing capacity; Br, bromide; CaCO₃, calcium carbonate; Ca, calcium; Cd, cadmium; Cl, chloride; Cr, chromium; Cu, copper; Fe, iron; F, fluoride; HCO₃, bicarbonate; Hg, mercury; K, potassium; Mg, magnesium; Mn, manganese; N, nitrogen; Na, sodium; Ni, nickel; NTU, nephelometric turbidity units; P, phosphorus; Pb, lead; SiO₂, silica dioxide; SO₄, sulfate; Zn, zinc; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; darker shading, exceeds U.S. Environmental Protection Agency maximum contaminant level (MCL) for drinking water; all data in this appendix are available online at http://waterdata.usgs.gov/ga/nwis] | | | | Sodi | um | ANC | Alkaliı | nity | Disarbanata | Dramida | Chloride ^{2/} , | |-------------------------------------|--|----------|-----------------------------|-----------------------|----------------------|---|--|--|-----------------------------|-----------------------------| | Loca-
tion
number
(fig. 1) | Site name | Date | Dissolved,
mg/L
as Na | Percent ^{3/} | as CaCO ₃ | Dissolved,
laboratory,
mg/L as
CaCO ₃ | Field,
mg/L as
CaCO ₃ | - Bicarbonate,
dissolved,
field, mg/L
as HCO ₃ | dissolved,
mg/L
as Br | dissolved,
mg/L
as CI | | | | | 00930 | 00932 | 90410 | 29803 | 39086 | 00453 | 71870 | 00940 | | 2 | North Cut Pond 2A | 04-27-99 | 7.9 | 51 | _ | _ | _ | _ | 0.02 | 10.2 | | 2 | do. | 10-05-99 | 9.4 | 47 | _ | _ | _ | _ | .03 | 10.3 | | 2 | do. | 12-14-99 | 13.0 | 55 | _ | _ | _ | _ | <.20 | 22.4 | | 4 | Whitney Lake | 04-27-99 | 23.0 | 67 | _ | 6.7 | _ | _ | .14 | 37.4 | | 4 | do. | 10-06-99 | 28.6 | 65 | _ | _ | _ | _ | .16 | 50.2 | | 4 | do. | 12-14-99 | 26.6 | 66 | _ | _ | _ | _ | .20 | 50.0 | | 4 | do. | 03-08-00 | 33 | 66 | 12 | _ | _ | _ | _ | 56 | | 6 | Whitney outflow | 04-27-99 | 25.8 | 46 | _ | 41 | 40 | 49 | .12 | 46.6 | | 6 | do. | 10-05-99 | 1,900 | 67 | _ | _ | _ | _ | 14.0 | 4,400 | | 6 | do. | 12-15-99 | 380 | 76 | _ | _ | _ | _ | 4.00 | 620 | | 6 | do. | 03-07-00 | 54 | 54 | 70 | _ | _ | _ | _ | 78 | | 11 | Willow Pond | 03-08-00 | 42 | 68 | 14 | _ | _ | _ | _ | 71 | | 12 | Lake Retta complex at foot bridge on Willow Pond Trail | 10-06-99 | 56.1 | 33 | _ | _ | _ | _ | .45 | 112 | | 13 | Lake Retta complex 420 feet south of foot bridge | 04-29-99 | 17.8 | 21 | _ | 120 | 123 | 150 | .14 | 31.7 | | 15 | Lake Retta | 04-28-99 | 44.7 | 37 | _ | 68 | 66 | 81 | .05 | 82.0 | | 15 | do. | 10-06-99 | 51.8 | 31 | _ | _ | _ | _ | .25 | 95.0 | | 15 | do. | 12-15-99 | 178 | 54 | _ | _ | _ | _ | 2.00 | 369 | | 15 | do. | 03-07-00 | 87 | 37 | 159 | _ | _ | _ | _ | 170 | | 17 | Lake Retta outflow | 04-28-99 | 54.4 | 36 | _ | 180 | 223 | 272 | .35 | 83.2 | | 17 | do. | 10-05-99 | E 1,840 | _ | _ | _ | _ | _ | 12.0 | 3,720 | | 17 | do. | 12-15-99 | 78.4 | 37 | _ | _ | _ | _ | <1.00 | 169 | | 17 | do. | 03-07-00 | 73 | 38 | 221 | _ | _ | _ | _ | 120 | | 25 | South End Pond 3 | 04-27-99 | 12,300 | 77 | _ | 120 | 77 | 94 | 75.0 | 21,800 | | 25 | do. | 10-06-99 | 6,300 | 78 | _ | _ | _ | _ | 70.0 | 11,200 | | 25 | do. | 12-16-99 | 9,720 | 80 | _ | _ | _ | _ | 200 | 15,500 | | 25 | do. | 03-06-00 | 7,200 | 78 | 95 | _ | _ | _ | _ | 13,000 | ¹/Agency analyzing sample: 1028, U.S. Geological Survey, Georgia District Laboratory; 81213, U.S. Geological Survey, Ocala, Florida Laboratory. ^{2/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; pH, 6.5 to 8.5; chloride, 250 mg/L; fluoride, 2 mg/L; sulfate, 250 mg/L; iron, 300 μg/L; manganese, 50 μg/L. ^{3/}Calculated values. ^{4/}Maximum contaminant level (MCL) for drinking water (U.S. Environmental Protection Agency, 2000a): nitrate, 10 mg/L. | Fluoride ^{2/} , | 0111 | Sulfate ^{2/} , | So | lids ^{1/} | A | N::4/ | Orthophos- | A | 0 | 01 | Copper, | |----------------------------|--|--|---|--------------------|---|----------------------------|------------|-------------------------|-------------------------|--|--| | dissolved,
mg/L
as F | Silica,
dissolved,
mg/L
as SiO ₂ | dissolved,
mg/L
as SO ₄ | Residue at
180° C,
dissolved,
mg/L | constituents, | -Ammonia,
dissolved,
mg/L
as N | dissolved,
mg/L
as N | nharus | total,
μg/L
as As | total,
μg/L as
Cd | Chromium,
total
recoverable,
μg/L as Cr | total
recoverable,
μg/L as
Cu | | 00950 | 00955 | 00945 | 70300 | 70301 | 00608 | 00618 | 00671 | 01002 | 01027 | 01034 | 01042 | | 0.1 | 0.9 | 16.7 | _ | _ | 0.013 | < 0.02 | < 0.020 | _ | _ | _ | _ | | M | 3.7 | 23.2 | _ | _ | _ | <.02 | .013 | <2 | < 0.5 | 1.4 | <1 | | <.2 | .5 | 23.7 | _ | _ | _ | .20 | <.200 | _ | _ | _ | _ | | .3 | .7 | 1.7 | _ | 75 | .042 | .04 | .111 | _ | _ | _ | _ | | .3 | 2.4 | 3.4 | _ | _ | _ | <.02 | .104 | <2 | <.5 | <1 | <1 | | .3 | 3.3 | 7.8 | _ | _ | _ | <.20 | .065 | _ | _ | _ | _ | | .3 | 2.2 | 7.1 | 184 | 119 | _ | _ | _ | 4 | <.5 | <1 | <1 | | .7 | 2.0 | 9.1 | _ | 132 | .017 | <.02 | <.020 | _ | _ | _ | _ | | <.02 | 4.5 | 571 | _ | _ | _ | <.02 | 1.30 | <10 | <10 | <10 | <10 | | _ | 2.8 | 126 | _ | _ | _ | 12.0 | _ | _ | _ | _ | _ | | 1.1 | 1.2 | 23 | 263 | 234 | _ | _ | _ | 8 | <.5 | 2 | <1 | | <.1 | .1 | 6.4 | 242 | 153 | _ | _ | _ | <2 | <.5 | <1 | <1 | | 1.1 | 11.8 | 10.6 | _ | _ | _ | <.02 | .310 | 15 | <.5 | 5 | 2.4 | | .7 | 4.4 | 2.9 | _ | 189 | .013 | .04 | .059 | _ | _ | _ | _ | | 1.6 | 2.5 | 45.2 | _ | 280 | .019 | .10 | .082 | _ | _ | _ | _ | | 1.0 | 15.3 | 34.8 | _ | _ | _ | <.02 | .391 | 9 | <.5 | 1.6 | <1 | | 2.0 | 7.3 | 63.0 | _ | _ | _ | 2.0 | <.200 | _ | _ | _ | _ | | 1.3 | .1 | 69 | 694 | 542 | _ | | _ | 6 | <.5
 <1 | <1 | | 1.8 | 7.5 | 15.5 | _ | 374 | .045 | .10 | .082 | _ | _ | _ | _ | | 2.0 | 8.4 | 412 | _ | _ | _ | <.02 | 1.63 | <10 | <10 | <10 | <10 | | 1.5 | 8.6 | 32.5 | | _ | _ | 1.00 | .489 | _ | _ | _ | _ | | 1.3 | 11.0 | 14 | 519 | 446 | | _ | _ | 10 | <.5 | 1.1 | <1 | | 5.0 | .2 | 3,030 | _ | 39,700 | .825 | <.02 | <.02 | _ | _ | _ | _ | | <.02 | 1.5 | 1,540 | _ | _ | _ | <.02 | 32.6 | <10 | <10 | <10 | <10 | | _ | 1.4 | 2,240 | _ | _ | _ | _ | _ | _ | _ | _ | _ | | .5 | 1.4 | 3.7 | 24,700 | 21,600 | _ | _ | _ | <10 | <10 | <10 | <10 | # Appendix A. Surface-water-quality data, Cumberland Island, April 1999 through March 2000—Continued [—, data not collected; do., ditto; mg/L, milligrams per liter; $\mu g/L$, micrograms per liter; $\mu S/cm$, microsiemens per centimeter; °C, degrees Celsius; mm, millimeter; E, estimated; <, less than; >, greater than; M, presence of material verified, but not quantified; As, arsenic; ANC, acid neutralizing capacity; Br, bromide; $CaCO_3$, calcium carbonate; Ca, calcium; Cd, cadmium; Cl, chloride; Cr, chromium; Cu, copper; Fe, iron; F, fluoride; HCO_3 , bicarbonate; Hg, mercury; K, potassium; Mg, magnesium; Mn, manganese; N, nitrogen; Na, sodium; Ni, nickel; NTU, nephelometric turbidity units; P, phosphorus; Pb, lead; SiO_2 , silica dioxide; SO_4 , sulfate; Zn, zinc; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; darker shading, exceeds U.S. Environmental Protection Agency maximum contaminant level (MCL) for drinking water; all data in this appendix are available online at http://waterdata.usgs.gov/ga/nwis] | Loca-
tion
number
(fig. 1) | Site name | Date | Iron ^{2/} ,
dissolved,
μg/L
as Fe | Lead,
total
recoverable,
μg/L as Pb | as Mn | total
recoverable,
μg/L
as Hg | Nickel,
total
recoverable,
μg/L as Ni | Zinc,
total
recoverable,
μg/L as Zn | Tannin
and
lignin,
mg/L | |-------------------------------------|--|----------|---|--|-------|--|--|--|----------------------------------| | | | | 01046 | 01051 | 01056 | 71900 | 01067 | 01092 | 32240 | | 2 | North Cut Pond 2A | 04-27-99 | _ | _ | _ | _ | _ | _ | 5.0 | | 2 | do. | 10-05-99 | _ | <1 | _ | _ | <1 | 17 | 4.3 | | 2 | do. | 12-14-99 | _ | _ | _ | _ | _ | _ | 5.0 | | 4 | Whitney Lake | 04-27-99 | _ | _ | _ | _ | _ | _ | 8.5 | | 4 | do. | 10-06-99 | _ | <1 | - | _ | <1 | 3.3 | 6.4 | | 4 | do. | 12-14-99 | _ | _ | _ | _ | _ | _ | 5.3 | | 4 | do. | 03-08-00 | 760 | <1 | 44 | <.1 | <1 | 5.5 | 7.8 | | 6 | Whitney outflow | 04-27-99 | _ | _ | _ | _ | _ | _ | 3.2 | | 6 | do. | 10-05-99 | _ | <10 | _ | _ | <10 | <10 | 6.4 | | 6 | do. | 12-15-99 | _ | _ | _ | _ | _ | _ | 2.1 | | 6 | do. | 03-07-00 | 100 | <1 | 12 | <.1 | 1 | 3.3 | 2.5 | | 11 | Willow Pond | 03-08-00 | 310 | <1 | 34 | <.1 | <1 | 2.6 | 14 | | 12 | Lake Retta complex at foot bridge on Willow Pond Trail | 10-06-99 | _ | 2.6 | _ | _ | 3.4 | 12 | >9.0 | | 13 | Lake Retta complex 420 feet south of foot bridge | 04-29-99 | _ | _ | _ | _ | _ | _ | 3.8 | | 15 | Lake Retta | 04-28-99 | _ | _ | _ | _ | _ | _ | 3.8 | | 15 | do. | 10-06-99 | _ | <1 | _ | _ | 1.3 | 7.9 | 8.0 | | 15 | do. | 12-15-99 | _ | _ | _ | _ | _ | _ | 6.3 | | 15 | do. | 03-07-00 | 130 | <1 | 36 | <.1 | <1 | 3.3 | 4.0 | | 17 | Lake Retta outflow | 04-28-99 | _ | _ | _ | _ | _ | _ | 3.0 | | 17 | do. | 10-05-99 | _ | <10 | _ | _ | <10 | <10 | >9.0 | | 17 | do. | 12-15-99 | _ | _ | _ | _ | _ | _ | 4.9 | | 17 | do. | 03-07-00 | 170 | <1 | 19 | <.1 | 1.1 | 2.3 | 3.4 | | 25 | South End Pond 3 | 04-27-99 | _ | _ | _ | _ | _ | _ | >9.0 | | 25 | do. | 10-06-99 | _ | <10 | _ | _ | <10 | 85 | 9.9 | | 25 | do. | 12-16-99 | _ | _ | _ | _ | _ | _ | _ | | 25 | do. | 03-06-00 | 40 | <10 | 51 | <.1 | <10 | 25 | 14 | ¹/Agency analyzing sample: 1028, U.S. Geological Survey, Georgia District Laboratory; 81213, U.S. Geological Survey, Ocala, Florida Laboratory. ^{2/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; pH, 6.5 to 8.5; chloride, 250 mg/L; fluoride, 2 mg/L; sulfate, 250 mg/L; iron, 300µg/L; manganese, 50 µg/L. ^{3/}Calculated values ^{4/}Maximum contaminant level (MCL) for drinking water (U.S. Environmental Protection Agency, 2000a): nitrate, 10 mg/L. # **APPENDIX B.—ENTEROCOCCI CONCENTRATIONS** OF THE NEAR-SHORE ATLANTIC OCEAN, **CUMBERLAND ISLAND, APRIL 26-30, 1999** **Appendix B.** Enterococci concentrations of the near-shore Atlantic Ocean, Cumberland Island, April 26–30, 1999 [do., ditto; E, estimated; <, less than; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; all data in this appendix are available online at http://waterdata.usgs.gov/ga/nwis] | Location
number
(fig. 1) | Site identification number | Site name | Date | Time | Enterococci,
colonies per
100 milliliters
31649 | Sampling depth
feet
00003 | |--------------------------------|----------------------------|-----------------------|----------|------|--|---------------------------------| | 3 | 305436081241701 | North Cut Road Beach | 04-27-99 | 1530 | E 8 | 1.5 | | 3 | do. | do. | 04-27-99 | 1535 | E 20 | 3.0 | | 3 | do. | do. | 04-28-99 | 1635 | E 3 | 1.5 | | 3 | do. | do. | 04-28-99 | 1640 | E 8 | 3.0 | | 3 | do. | do. | 04-29-99 | 1155 | E 11 | 1.5 | | 3 | do. | do, | 04-29-99 | 1200 | E 16 | 3.0 | | 3 | do. | do. | 04-30-99 | 0930 | E 4 | 1.5 | | 3 | | | 04-30-99 | 0930 | E7 | 3.0 | | 3 | do. | do, | 04-30-99 | 0933 | E / | 3.0 | | 8 | 305313081244901 | South Cut Trail Beach | 04-26-99 | 1600 | E 2 | 1.5 | | 8 | do. | do. | 04-26-99 | 1605 | 37 | 3.0 | | 8 | do. | do. | 04-27-99 | 1600 | E 3 | 1.5 | | 8 | do. | do. | 04-27-99 | 1605 | E 3 | 3.0 | | 8 | do. | do. | 04-28-99 | 1645 | 21 | 1.5 | | 8 | do. | do. | 04-28-99 | 1650 | E 3 | 3.0 | | 8 | do. | do. | 04-29-99 | 1205 | 29 | 1.5 | | 8 | do. | do. | 04-29-99 | 1210 | 25 | 3.0 | | 8 | do. | do. | 04-30-99 | 0940 | <1 | 1.5 | | 8 | do. | do. | 04-30-99 | 0945 | E 8 | 3.0 | | 18 | 304823081265401 | Stafford Beach | 04-26-99 | 1635 | E 4 | 1.5 | | 18 | do. | do. | 04-26-99 | 1640 | E 9 | 3.0 | | 18 | do. | do. | 04-27-99 | 1630 | E 8 | 1.5 | | 18 | do. | do. | 04-27-99 | 1635 | E 10 | 3.0 | | 18 | do. | do. | 04-28-99 | 1700 | E 7 | 1.5 | | 18 | do. | do. | 04-28-99 | 1705 | E 1 | 3.0 | | 18 | do. | do. | 04-29-99 | 1230 | 24 | 1.5 | | 18 | do. | do. | 04-29-99 | 1235 | 31 | 3.0 | | 18 | do. | do. | 04-30-99 | 0950 | <1 | 1.5 | | 18 | do. | do. | 04-30-99 | 0955 | <1 | 3.0 | | 21 | 304551081273501 | Sea Camp Beach | 04-26-99 | 1650 | <1 | 3.0 | | 21 | do. | do. | 04-27-99 | 1645 | E 1 | 1.5 | | 21 | do. | do. | 04-27-99 | 1650 | E 7 | 3.0 | | 21 | do. | do. | 04-28-99 | 1705 | E 6 | 1.5 | | 21 | do. | do. | 04-28-99 | 1710 | E 6 | 3.0 | | 21 | do. | do. | 04-29-99 | 1240 | E 26 | 1.5 | | 21 | do. | do. | 04-29-99 | 1245 | 57 | 3.0 | | 21 | do. | do. | 04-30-99 | 1000 | E 3 | 1.5 | | 21 | do. | do. | 04-30-99 | 1005 | E 1 | 3.0 | | 24 | 304443081273101 | Dungeness Beach | 04-26-99 | 1705 | E 1 | 1.5 | | 24 | do. | do. | 04-26-99 | 1710 | E 5 | 3.0 | | 24 | do. | do. | 04-27-99 | 1715 | <1 | 3.0 | | 24 | do. | do. | 04-28-99 | 1715 | E 16 | 1.5 | | 24 | do. | do. | 04-28-99 | 1720 | E 6 | 3.0 | | 24 | do. | do. | 04-29-99 | 1245 | 27 | 1.5 | | 24 | do. | do. | 04-29-99 | 1250 | 43 | 3.0 | | 24 | do. | do. | 04-30-99 | 1010 | <1 | 1.5 | | 24 | do. | do. | 04-30-99 | 1015 | E 1 | 3.0 | # APPENDIX C.—GROUND-WATER-QUALITY DATA, **CUMBERLAND ISLAND, APRIL 1999 AND MARCH 2000** ### Appendix C. Ground-water-quality data, Cumberland Island, April 1999 and March 2000 [—, data not collected; mg/L, milligrams per liter; µg/L, micrograms per liter; µS/cm, microsiemens per centimeter; °C, degrees Celsius; E, estimated; M, presence of material verified, but not quantified; mm, millimeter; ANC, acid neutralizing capacity; As, arsenic; Br, bromide; Ca, calcium; CaCO₃, calcium carbonate; Cd, cadmium; Cl, chloride; Cr, chromium; Cu, Copper; F, fluoride; Fe, iron; HCO₃, bicarbonate; Hg, mercury; K, potassium; Mg, magnesium; Mn, manganese; N, nitrogen; Na, sodium; Ni, nickel; P, phosphorus; Pb, lead; SiO₂, silica dioxide; SO₄, sulfate; Zn, zinc; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://waterdata/usgs/gov/ga.nwis] | Location | Site | Site | Other well | | | Well | Agency analyzing | Barometric pressure, | Dissolved oxygen, | | pН | Spec
conduc | | Temperature,
water, | |--------------------|--------------------------|--------|--------------------------------------|-------------|----------|-----------|----------------------|----------------------|-------------------|---------------------|------------|---------------------|-----------------|------------------------| | number
(fig. 1) | identification
number | name | identifier | Date | Time | feet | sample ^{1/} | mm of
Hg | mg/L | Field ^{2/} | Laboratory | Laboratory
μS/cm | Field,
μS/cm | °C | | | | | | | | 72008 | 00028 | 00025 | 00300 | 00400 | 00403 | 90095 | 00095 | 00010 | | | | | Su | rficial aqu | ifer (un | confine | d and confin | ed water-bea | ring zones) | | | | | | | 5 | 305320081244601 | 34F017 | WS01Whitney outflow NE | 03-07-00 | 1100 | 1
 81213 | 773 | < 0.5 | 6.3 | E 7.3 | 297 | 311 | 17.9 | | 7 | 305314081250301 | 34F018 | WS03 Whitney outflow SW | 03-08-00 | 1200 | 1 | 81213 | 773 | <.5 | 5.6 | E 7.0 | 361 | 373 | 17.3 | | 14 | 304953081261001 | 34E016 | RH01 Lake Retta | 03-07-00 | 1400 | 1 | 81213 | 773 | .5 | 6.6 | E 7.8 | 881 | 917 | 17.3 | | 16 | 304940081261101 | 34E017 | RH02 Lake Retta outflow | 03-07-00 | 1500 | 1 | 81213 | 773 | .7 | 7.2 | E 8.0 | 1,640 | 1,670 | 16.9 | | 22 | 304450081280002 | 34D014 | KBMP 8; Site 3 | 03-07-00 | 0900 | 30 | 81213 | 773 | <.5 | 5.9 | E 7.6 | 750 | 691 | 20.2 | | 23 | 304450081280004 | 34D016 | KBMP 10; Site 3 | 03-08-00 | 1400 | 132.4 | 81213 | 773 | <.5 | 7.5 | E 8.2 | 395 | 412 | 21.1 | | 26 | 304311081281302 | 34D008 | KBMP 2; Site 1 | 03-06-00 | 1630 | 23 | 81213 | 771 | .6 | 7.5 | E 8.2 | 3,150 | _ | 22.2 | | 27 | 304311081281303 | 34D009 | KBMP 3; Site 1 | 03-06-00 | 1600 | 94 | 81213 | 771 | <.5 | 6.9 | E 7.9 | 23,300 | _ | 22.3 | | 28 | 304310081272602 | 34D011 | KBMP 5; Site 2 | 03-06-00 | 1400 | 44 | 81213 | 771 | <.5 | 7.3 | E 8.0 | 21,300 | >10,000 | 21.4 | | 29 | 304310081272603 | 34D012 | KBMP 6; Site 2 | 03-06-00 | 1430 | 71 | 81213 | 771 | <.5 | 7.1 | E 7.8 | 44,800 | >10,000 | 21.4 | | | | | UĮ | oper Florid | an aqu | ifer (con | fined multi | ple water-bea | ring zones) | | | | | | | 1 | 6/ | 34F015 | Candler at water tower | 04-27-99 | 1300 | _ | 1028 | 760 | <.5 | 7.4 | _ | _ | 627 | 27.0 | | 9 | 6/ | 34E002 | Plum Orchard #2 (east well) | 04-28-99 | 0930 | 600 | 1028 | 760 | <.5 | 7.0 | _ | _ | 348 | 22.8 | | 10 | 6/ | 34E012 | Reddick | 04-28-99 | 1030 | _ | 1028 | 760 | <.5 | 6.9 | _ | _ | 372 | 22.5 | | 19 | 6/ | 34E003 | Cumberland Island
Greyfield 02 | 04-28-99 | 1100 | 730 | 1028 | 760 | <.5 | 7.5 | _ | _ | 89 | 27.1 | | 20 | 6/ | 34E010 | Cumberland Island 32,
Rockefeller | 04-27-99 | 1100 | 750 | 1028 | 760 | <.5 | 7.3 | _ | _ | 574 | 24.0 | ^{1/}Agency analyzing sample: 1028, U.S. Geological Survey, Georgia District Laboratory; 81213, U.S. Geological Survey, Ocala, Florida Laboratory. ²/Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; pH, 6.5 to 8.5; chloride, 250 mg/L; sulfate, 250 mg/L; iron, 300 μg/L; manganese, 50 μg/L. ^{3/}Calculated values. ^{4/}Sampler type code: 4010, flowing well; 4040, submersible positive-pressure pump; 4080, peristaltic pump. ⁵/Sampling condition: 4, flowing well; 8, pumping. ^{6/}Available online at http://waterdata.usgs.gov/ga.nwis. ^{7/}On April 27, 1999, the submersible pump in this well was not turned on. Therefore, water sampled came in contact with the pump, but was not aerated by the pump. # Appendix C ### Appendix C. Ground-water-quality data, Cumberland Island, April 1999 and March 2000—Continued [—, data not collected; mg/L, milligrams per liter; μg/L, micrograms per liter; μg/cm, microsiemens per centimeter; °C, degrees Celsius; E, estimated; M, presence of material verified, but not quantified; mm, millimeter; ANC, acid neutralizing capacity; As, arsenic; Br, bromide; Ca, calcium; CaCO₃, calcium carbonate; Cd, cadmium; Cl, chloride; Cr, chromium; Cu, Copper; F, fluoride; Fe, iron; HCO₃, bicarbonate; Hg, mercury; K, potassium; Mg, magnesium; Mn, manganese; N, nitrogen; Na, sodium; Ni, nickel; P, phosphorus; Pb, lead; SiO₂, silica dioxide; SO₄, sulfate; Zn, zinc; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://waterdata/usgs/gov/ga.nwis] | | | | | | | | | ANC | | Disarbanata | | | |--------------------------------|--------------------------------------|---|---|---|--|--|--|--|---|---|---|--| | Location
number
(fig. 1) | Other well identifier | Hardness ^{3/} ,
mg/L
CaCO ₃ | Calcium,
dissolved,
mg/L
as Ca | Magnesium,
dissolved,
mg/L
as Mg | Potassium,
dissolved,
mg/L
as K | Sodium,
dissolved,
mg/L as
Na | Unfiltered,
fixed 4.5,
laboratory,
mg/L as
CaCO ₃ | Dissolved,
Gran titration,
laboratory,
mg/L as
CaCO ₃ | Alkalinity,
field,
mg/L as
CaCO ₃ | Bicarbonate,
dissolved,
field,
mg/L as
HCO ₃ | Bromide,
dissolved,
mg/L as
Br | Chloride ^{2/}
dissolved,
mg/L as Cl | | | | 00900 | 00915 | 00925 | 00935 | 00930 | 90410 | 29803 | 39086 | 00453 | 71870 | 00940 | | | | | | Surficial aqui | fer (unconfine | d and confine | d water-bearii | ng zones) | | | | | | 5 | WS01Whitney outflow NE | 68 | 9.1 | 11 | 3.8 | 31 | 39 | _ | _ | _ | _ | 62 | | 7 | WS03 Whitney outflow SW | 52 | 9.3 | 7.0 | 5.2 | 39 | 38 | _ | _ | _ | _ | 60 | | 14 | RH01 Lake Retta | 280 | 93 | 12 | 2.0 | 75 | 137 | _ | _ | _ | _ | 170 | | 16 | RH02 Lake Retta outflow | 270 | 76 | 20 | 9.8 | 270 | 329 | _ | _ | _ | _ | 320 | | 22 | KBMP 8; Site 3 | 210 | 66 | 11 | 3.3 | 70 | 122 | _ | _ | _ | _ | 120 | | 23 | KBMP 10; Site 3 | 190 | 66 | 5.7 | 1.8 | 14 | 174 | _ | _ | _ | _ | 21 | | 26 | KBMP 2; Site 1 | 580 | 150 | 49 | 6.0 | 410 | 206 | _ | _ | _ | _ | 810 | | 27 | KBMP 3; Site 1 | 2,900 | 310 | 519 | 140 | 4,300 | 572 | _ | _ | _ | _ | 8,000 | | 28 | KBMP 5; Site 2 | 2,600 | 260 | 468 | 140 | 3,900 | 401 | _ | _ | _ | _ | 6,900 | | 29 | KBMP 6, Site2 | 5,100 | 390 | 1,000 | 300 | 9,000 | 223 | _ | _ | _ | _ | 16,000 | | | | | | Upper Florida | an aquifer (cor | nfined multip | le water-bearii | ng zones) | | | | | | 1 | Candler at water tower | 320 | 72.6 | 33.5 | 2.4 | 26.3 | _ | 160 | 163 | 199 | 0.15 | 35.3 | | 9 | Plum Orchard #2 (east well) | 28 | 4.1 | 4.3 | 1.7 | 21.9 | _ | 29 | _ | _ | .14 | 30.7 | | 10 | Reddick | 320 | 70.8 | 33.6 | 2.3 | 25.0 | _ | 160 | _ | _ | .14 | 35.1 | | 19 | Cumberland Island
Greyfield 02 | 150 | 50.9 | 6.0 | 1.1 | 16.3 | _ | 120 | _ | _ | .14 | 36.7 | | 20 | Cumberland Island 32,
Rockefeller | 340 | 77.0 | 36.8 | 2.3 | 23.1 | _ | 160 | 216 | 264 | <.02 | 31.7 | ^{1/}Agency analyzing sample: 1028, U.S. Geological Survey, Georgia District Laboratory; 81213, U.S. Geological Survey, Ocala, Florida Laboratory. ^{2/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; pH, 6.5 to 8.5; chloride, 250 mg/L; sulfate, 250 mg/L; iron, 300 μg/L; manganese, 50 μg/L. ^{3/}Calculated values. ⁴/Sampler type code: 4010, flowing well; 4040, submersible positive-pressure pump; 4080, peristaltic pump. ⁵/Sampling condition: 4, flowing well; 8, pumping. ^{6/}Available online at *http://waterdata.usgs.gov/ga/nwis*. ⁷/On April 27, 1999, the submersible pump in this well was not turned on. Therefore, water sampled came in contact with the pump, but was not aerated by the pump. ### Appendix C. Ground-water-quality data, Cumberland Island, April 1999 and March 2000—Continued [—, data not collected; mg/L, milligrams per liter; μg/L, micrograms per liter; μg/cm, microsiemens per centimeter; °C, degrees Celsius; E, estimated; M, presence of material verified, but not quantified; mm, millimeter; ANC, acid neutralizing capacity; As, arsenic; Br, bromide; Ca, calcium; CaCO₃, calcium carbonate; Cd, cadmium; Cl, chloride; Cr, chromium; Cu, Copper; F, fluoride; Fe, iron; HCO₃, bicarbonate; Hg, mercury; K, potassium; Mg, magnesium; Mn, manganese; N, nitrogen; Na, sodium; Ni, nickel; P, phosphorus; Pb, lead; SiO₂, silica dioxide; SO₄, sulfate; Zn, zinc; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://waterdata/usgs/gov/ga.nwis] | | | Fluoride. | Silica, | Sulfate ^{2/} , | S | olids ^{2/} | Ammonia, | Nitrate, | Ortho- | Fecal | Arsonic | Cadmium, | |--------------------------------|--------------------------------------|----------------------------|---|--|---|--|----------------------------|----------------------------|--|---|-------------------------|-------------------------| | Location
number
(fig. 1) | Other well identifier | dissolved,
mg/L
as F | dissolved,
mg/L
as SiO ₂ | dissolved,
mg/L
as SO ₄ | Residue at
180° C,
dissolved,
mg/L | constituents ^{3/} ,
dissolved,
mg/L | dissolved,
mg/L
as N | dissolved,
mg/L
as N | phosphorus,
dissolved,
mg/L,
as P | coliform,
colonies
per 100
milliliters | total,
μg/L
as As | total,
μg/L as
Cd | | | | 00950 | 00955 | 00945 | 70300 | 70301 | 00608 | 00618 | 00671 | 31625 | 01002 | 01027 | | | | | Su | rficial aquifer | (unconfined a | and confined wate | r-bearing zor | nes) | | | | | | 5 | WS01Whitney outflow NE | 0.5 | 13 | 5.4 | 171 | 160 | _ | _ | _ | _ | <2 | < 0.5 | | 7 | WS03 Whitney outflow SW | .5 | 21 | 27 | 251 | 194 | _ | _ | _ | _ | <2 | <.5 | | 14 | RH01 Lake Retta | 1.4 | 26 | 46 | 647 | 508 | _ | _ | _ | _ | 26 | <.5 | | 16 | RH02 Lake Retta outflow | 1.7 | 18 | 19 | 1,090 | 938 | _ | _ | _ | _ | 19 | <.5 | | | | | | | | | | | | | | | | 22 | KBMP 8; Site 3 | .1 | 7.9 |
66 | 465 | 418 | _ | _ | _ | _ | <2 | <.5 | | 23 | KBMP 10; Site 3 | .4 | 36 | 3.0 | 260 | 252 | _ | _ | _ | _ | <2 | <.5 | | 26 | KBMP 2; Site 1 | .3 | 21 | 94 | 1,820 | 1,660 | _ | _ | _ | _ | <2 | <.5 | | 27 | KBMP 3; Site 1 | .2 | 51 | 860 | 14,900 | 14,500 | _ | _ | _ | _ | <2 | <.5 | | 28 | KBMP 5; Site 2 | .4 | 36 | 910 | 13,600 | 12,900 | _ | _ | _ | _ | <5 | <5 | | 29 | KBMP 6; Site2 | <.1 | 11 | < 0.2 | 30,900 | _ | _ | _ | _ | _ | <5 | <5 | | | | | Up | per Floridan a | aquifer (confi | ned multiple wate | r-bearing zor | nes) | | | | | | 1 | Candler at water tower | .7 | 16.1 | 136 | _ | 422 | 0.194 | 0.100 | < 0.020 | <1 | <2 | <.5 | | 9 | Plum Orchard #2 (east well) | .7 | .2 | .4 | _ | 82 | .172 | <.020 | <.020 | _ | <2 | <.5 | | 10 | Reddick | .6 | 13.6 | 148 | _ | 423 | .205 | .020 | <.020 | _ | <2 | <.5 | | 19 | Cumberland Island
Greyfield 02 | .3 | 9.7 | 20.4 | _ | 216 | .239 | <.020 | .013 | _ | <2 | <.5 | | 20 | Cumberland Island 32,
Rockefeller | .5 | 13.2 | 152 | _ | 467 | .233 | .040 | <.020 | <1 | <2 | <.5 | Agency analyzing sample: 1028, U.S. Geological Survey, Georgia District Laboratory; 81213, U.S. Geological Survey, Ocala, Florida Laboratory. ²/Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; pH, 6.5 to 8.5; chloride, 250 mg/L; sulfate, 250 mg/L; iron, 300 μg/L; manganese, 50 μg/L. ^{3/}Calculated values ⁴/Sampler type code: 4010, flowing well; 4040, submersible positive-pressure pump; 4080, peristaltic pump. ⁵/Sampling condition: 4, flowing well; 8, pumping. ⁶/Available online at http://waterdata.usgs.gov.ga.nwis. ⁷/On April 27, 1999, the submersible pump in this well was not turned on. Therefore, water sampled came in contact with the pump, but was not aerated by the pump. ### Appendix C. Ground-water-quality data, Cumberland Island, April 1999 and March 2000—Continued [—, data not collected; mg/L, milligrams per liter; μg/L, micrograms per liter; μS/cm, microsiemens per centimeter; °C, degrees Celsius; E, estimated; M, presence of material verified, but not quantified; mm, millimeter; ANC, acid neutralizing capacity; As, arsenic; Br, bromide; Ca, calcium; CaCO3, calcium carbonate; Cd, cadmium; Cl, chloride; Cr, chromium; Cu, Copper; F, fluoride; Fe, iron; HCO₃, bicarbonate; Hg, mercury; K, potassium; Mg, magnesium; Mn, manganese; N, nitrogen; Na, sodium; Ni, nickel; P, phosphorus; Pb, lead; SiO₂, silica dioxide; SO₄, sulfate; Zn, zinc; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://waterdata/usgs/gov/ga.nwis] | Location
number
(fig. 1) | Other well
identifier | Chromium,
total
recover-
able,
μg/L as
Cr | Copper,
total
recoverable,
μg/L as
Cu | Iron ^{2/} ,
dissolved,
μg/L as
Fe | Lead,
total
recoverable,
μg/L
as Pb | Manganese ^{2/} ,
dissolved,
μg/L
as Mn | Nickel,
total
recoverable,
μg/L
as Ni | Zinc,
total
recoverable,
μg/L
as Zn | Sampler
type
code ^{4/} | Sampling
condition ^{5/} | |--------------------------------|--------------------------------------|--|---|---|---|--|---|---|---------------------------------------|-------------------------------------| | | | 01034 | 01042 | 01046 | 01051 | 01056 | 01067 | 01092 | 84164 | 72006 | | | | | Surficial aquife | er (unconfined a | nd confined wate | r-bearing zones) | | | | | | 5 | WS01Whitney outflow NE | 1.1 | <1 | 720 | <1 | 27 | <1 | 1.5 | 4080 | _ | | 7 | WS03 Whitney outflow SW | 6.4 | <1 | 2,100 | 4.1 | 41 | <1 | 3.1 | 4080 | _ | | 14 | RH01 Lake Retta | 1.1 | <1 | 210 | 1.2 | 660 | <1 | 6.7 | 4080 | _ | | 16 | RH02 Lake Retta outflow | 3.9 | <1 | 6,200 | <1 | 300 | <1 | 1.7 | 4080 | _ | | 22 | KBMP 8; Site 3 | 2.5 | 14 | 70 | 3.5 | 44 | 1.4 | 8.3 | 4040 | _ | | 23 | KBMP 10; Site 3 | 1.4 | 5.6 | 70 | 3.2 | 8.4 | 1.1 | 4.6 | 4040 | | | 26 | KBMP 2; Site 1 | 4.8 | 79 | M | 7.9 | 76 | 2.9 | 25 | 4040 | _ | | 27 | KBMP 3; Site 1 | 1.9 | <1 | 20 | <1 | 120 | 2.2 | 4.5 | 4040 | _ | | 28 | KBMP 5; Site 2 | <5 | <5 | M | <5 | 62 | <5 | 23 | 4040 | _ | | 29 | KBMP 6, Site2 | <5 | <5 | M | <5 | 290 | <5 | 77 | 4040 | _ | | | | | Upper Florida | n aquifer (confir | ned multiple wate | r-bearing zones) | | | | | | 1 | Candler at water tower | <1 | <1 | _ | <1 | _ | <1 | 2.0 | 4040 | _ | | 9 | Plum Orchard #2 (east well) | <1 | <1 | _ | <1 | _ | <1 | 4.7 | 4040 | 8 | | 10 | Reddick | <1 | <1 | _ | <1 | _ | <1 | 26 | 4040 | _ | | 19 | Cumberland Island
Greyfield 02 | <1 | <1 | _ | <1 | _ | <1 | 14 | 4010 | 4 | | 20 | Cumberland Island 32,
Rockefeller | <1 | <1 | _ | <1 | _ | <1 | 6.8 | ^{7/} 4040 | 4 | ^{1/}Agency analyzing sample: 1028, U.S. Geological Survey, Georgia District Laboratory; 81213, U.S. Geological Survey, Ocala, Florida Laboratory. ²/Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; pH, 6.5 to 8.5; chloride, 250 mg/L; sulfate, 250 mg/L; iron, 300 µg/L; manganese, 50 µg/L. ^{3/}Calculated values. ^{4/}Sampler type code: 4010, flowing well; 4040, submersible positive-pressure pump; 4080, peristaltic pump. ⁵/Sampling condition: 4, flowing well; 8, pumping. ⁶/Available online at http://waterdata.usgs.gov/ga/nwis. ^{7/}On April 27, 1999, the submersible pump in this well was not turned on. Therefore, water sampled came in contact with the pump, but was not aerated by the pump. # **APPENDIX D.—GROUND-WATER-QUALITY DATA** FOR WELLS SCREENED IN THE SURFICIAL AQUIFER, **SOUTHERN END OF CUMBERLAND ISLAND, 1989** Appendix D. Ground-water-quality data for wells screened in the surficial aquifer, southern end of Cumberland Island, 1989 [Data sources: Wilson, 1990, p. 35, and U.S. Geological Survey water-quality data base; do., ditto; —, data not collected; E, estimated; KBMP, Kings Bay Monitoring Project; mg/L, milligrams per liter; μ S/cm, microsiemens per centimeter; $^{\circ}$ C, degrees Celsius; ANC, acid neutralizing capacity; Ca, calcium; CaCO₃, calcium carbonate; Cl, chloride; F, fluoride; HCO₃, bicarbonate; K, potassium; Mg, magnesium; Na, sodium; S, sulfur; SiO₂, silica dioxide; SO₄, sulfate, Sr, strontium; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://waterdata/usgs.gov/ga/nwis] | Location | Site | | | Depth | | Agency
analyzing | Agency collecting | Dissolved | | рН | Spec
conduc | | |--------------------|--------------------------|--------------|-----------------------|------------------|----------|----------------------|----------------------|-----------------|---------------------|------------|----------------------|-----------------| | number
(fig. 1) | identification
number | Site
name | Other well identifier | of well,
feet | Date | sample ^{1/} | sample ^{2/} | oxygen,
mg/L | Field ^{3/} | Laboratory | Laboratory,
μS/cm | Field,
μS/cm | | | | | | | | 00028 | 00027 | 00300 | 00400 | 00403 | 90095 | 00095 | | A | 304451081280101 | 34D006 | KBMP 11 | 95 | 12-12-89 | 81213 | 1028 | 1.8 | _ | 7.7 | 3,790 | 4,000 | | 22 | 304450081280002 | 34D014 | KBMP 8; Site 3 | 30 | 12-07-89 | 81213 | 1028 | 3.3 | _ | 6.6 | 706 | 700 | | В | 304450081280003 | 34D015 | KBMP 9; Site 3 | 72 | 12-12-89 | 81213 | 1028 | 4.0 | _ | 7.6 | 533 | 525 | | C | 304450081280001 | 34D013 | KBMP 7; Site 3 | 89 | 12-08-89 | 81213 | 1028 | 2.6 | | 7.6 | 2,440 | 2,500 | | C | do. | do. | do. | 89 | 12-10-89 | 81213 | 1028 | _ | | 7.4 | 3,020 | 3,200 | | 23 | 304450081280004 | 34D016 | KBMP 10; Site 3 | 132.4 | 12-12-89 | 81213 | 1028 | 2.0 | _ | 7.9 | 547 | 550 | | 26 | 304311081281302 | 34D008 | KBMP 2; Site 1 | 23 | 07-12-89 | 81213 | 1028 | 1.9 | 8.0 | E 7.5 | E 911 | 820 | | 26 | do. | do. | do. | 23 | 12-10-89 | 81213 | 1028 | 4.5 | _ | 8.0 | 748 | 760 | | 27 | 304311081281303 | 34D009 | KBMP 3; Site 1 | 94 | 12-11-89 | 81213 | 1028 | <.5 | _ | 7.0 | 36,800 | 36,600 | | D | 304311081281301 | 34D007 | KBMP 1; Site 1 | 146 | 12-11-89 | 81213 | 1028 | <.5 | _ | 7.4 | 18,400 | 17,500 | | 28 | 304310081272602 | 34D011 | KBMP 5; Site 2 | 44 | 12-11-89 | 81213 | 1028 | <.5 | _ | 8.1 | 2,450 | 2,750 | | 29 | 304310081272603 | 34D012 | KBMP 6; Site 2 | 71 | 06-22-89 | 81213 | 1028 | 1.9 | 7.2 | E 7.7 | E 45,200 | 20,000 | | 29 | do. | do. | do. | 7881 | 12-11-89 | 81213 | 1028 | 2.0 | _ | 7.4 | 46,200 | 46,000 | | E | 304310081272601 | 34D010 | KBMP 4; Site 2 | 94 | 06-18-89 | 81213 | 1028 | 6.4 | 7.0 | E 7.5 | E 36,500 | 28,500 | | E | do. | do. | do. | 94 | 12-11-89 | 81213 | 1028 | 4.7 | _ | 7.1 | 37,900 | 39,800 | ^{1/}Agency analyzing sample: 81213, U.S. Geological Survey District Water-Quality Laboratory, Ocala, Florida. ²/Agency collecting sample: 1028, U.S. Geological Survey. ^{3/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 200b); total dissolved solids, 500 mg/L; pH, 6.5 to 8.5; chloride, 250 mg/L; sulfate, 250 mg/L. ^{4/}Calculated values. ⁵/Sampler type code: 4030, Suction pump; 4040, Submersible positive-pressure pump. **Appendix D.** Ground-water-quality data for wells screened in the surficial aquifer, southern end of Cumberland Island, 1989—Continued [Data sources: Wilson, 1990, p. 35, and U.S. Geological Survey water-quality data base; do., ditto; —, data not collected; E,
estimated; KBMP, Kings Bay Monitoring Project; mg/L, milligrams per liter; μS/cm, microsiemens per centimeter; [°]C, degrees Celsius; ANC, acid neutralizing capacity; Ca, calcium; CaCO₃, calcium carbonate; Cl, chloride; F, fluoride; HCO₃, bicarbonate; K, potassium; Mg, magnesium; Na, sodium; S, sulfur; SiO₂, silica dioxide; SO₄, sulfate, Sr, strontium; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://waterdata/usgs.gov/ga/nwis] | Location
number
(fig. 1) | Other well identifier | | | | Hardness ^{4/} ,
mg/L as
CaCO ₃ | Calcium,
dissolved,
mg/L
as Ca | Magnesium,
dissolved,
mg/L
as Mg | Potassium,
dissolved,
mg/L
as K | Sodium | | ANC, unfiltered | | | |--------------------------------|-----------------------|---------------------------|----------|------------------------------|--|---|---|--|-----------------------------|-----------------------|--|--|--| | | | Depth
of well,
feet | | Temperature,
water,
°C | | | | | Dissolved,
mg/L
as Na | Percent ^{4/} | Field,
mg/L as
CaCO ₃ | Laboratory
mg/L as
CaCO ₃ | Bicarbonate,
laboratory,
mg/L
as HCO ₃ | | | | | | 00010 | 00900 | 00915 | 00925 | 00935 | 00930 | 00932 | 00410 | 00417 | 00451 | | A | KBMP 11 | 95 | 12-12-89 | 21.2 | 1,400 | 500 | 28 | 4.9 | 200 | 24 | _ | 138 | 169 | | 22 | KBMP 8; Site 3 | 30 | 12-07-89 | 20.9 | 170 | 51 | 10 | 4.9 | 77 | 49 | _ | 63 | 77 | | В | KBMP 9; Site 3 | 72 | 12-12-89 | 20.9 | 200 | 76 | 2.8 | 1.6 | 31 | 25 | _ | 210 | 256 | | C | KBMP 7; Site 3 | 89 | 12-08-89 | 22.8 | 860 | 315 | 17 | 3.3 | 125 | 24 | _ | 178 | 217 | | C | do. | 89 | 12-10-89 | 22.8 | 1,000 | 385 | 21 | 3.8 | 160 | 25 | _ | 158 | 192 | | 23 | KBMP 10; Site 3 | 132.4 | 12-12-89 | 20.9 | 230 | 75 | 10 | 2.1 | 25 | 19 | _ | 209 | 255 | | 26 | KBMP 2; Site 1 | 23 | 07-12-89 | 25.0 | 57 | 15 | 4.8 | 6.6 | 180 | 86 | _ | 218 | 267 | | 26 | do. | 23 | 12-10-89 | 20.1 | 290 | 85 | 19 | 5.5 | 52 | 28 | _ | 331 | 403 | | 27 | KBMP 3; Site 1 | 94 | 12-11-89 | 22.7 | 4,800 | 420 | 920 | 260 | 7,300 | 75 | _ | 429 | 523 | | D | KBMP 1; Site 1 | 146 | 12-11-89 | 22.8 | 2,700 | 440 | 380 | 92 | 3,250 | 72 | 275 | 232 | 283 | | 28 | KBMP 5; Site 2 | 44 | 12-11-89 | 21.6 | 270 | 24 | 52 | 28 | 385 | 73 | _ | 261 | 319 | | 29 | KBMP 6; Site 2 | 71 | 06-22-89 | 21.7 | 5,700 | 400 | 1,150 | 355 | 9,800 | 78 | 268 | 231 | 282 | | 29 | do. | 71 | 12-11-89 | 21.8 | 5,700 | 400 | 1,150 | 385 | 9,600 | 77 | _ | 244 | 297 | | E | KBMP 4; Site 2 | 94 | 06-18-89 | 23.7 | 4,700 | 400 | 900 | 255 | 7,300 | 76 | 334 | 275 | 336 | | Е | do. | 94 | 12-11-89 | 22.0 | 4,900 | 400 | 940 | 280 | 7,600 | 76 | _ | 234 | 285 | ^{1/}Agency analyzing sample: 81213, U.S. Geological Survey District Water-Quality Laboratory, Ocala, Florida. ^{2/}Agency collecting sample: 1028, U.S. Geological Survey. ^{3/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; chloride, 250 mg/L; sulfate, 250 mg/L. ^{4/}Calculated values. ⁵/Sampler type code: 4030, Suction pump; 4040, Submersible positive-pressure pump. Appendix D 69 **Appendix D.** Ground-water-quality data for wells screened in the surficial aquifer, southern end of Cumberland Island, 1989—Continued [Data sources: Wilson, 1990, p. 35, and U.S. Geological Survey water-quality data base; do., ditto; —, data not collected; E, estimated; KBMP, Kings Bay Monitoring Project; mg/L, milligrams per liter; μS/cm, microsiemens per centimeter; [°]C, degrees Celsius; ANC, acid neutralizing capacity; Ca, calcium; CaCO₃, calcium carbonate; Cl, chloride; F, fluoride; HCO₃, bicarbonate; K, potassium; Mg, magnesium; Na, sodium; S, sulfur; SiO₂, silica dioxide; SO₄, sulfate, Sr, strontium; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://waterdata/usgs.gov/ga/nwis] | | Other well | | | Chloride ^{3/} , | Fluoride. | Silica, | Sulfate ^{3/} , | Sulfide, | Sc | lids ^{3/} | Strontium, | | |--------------------------------|-----------------|---------------------------|----------|-----------------------------|----------------------------|---|--|----------------------------|--|--|-----------------------------|---------------------------------------| | Location
number
(fig. 1) | | Depth
of well,
feet | Date | dissolved,
mg/L
as Cl | dissolved,
mg/L
as F | dissolved,
mg/L
as SiO ₂ | dissolved,
mg/L
as SO ₄ | dissolved,
mg/L
as S | Residue at
180 ° C,
dissolved,
mg/L | Sum of
constituents ^{4/} ,
dissolved,
mg/L | dissolved,
μg/L
as Sr | Sampler
type
code ^{5/} | | | | | | 00940 | 00950 | 00955 | 00945 | 00746 | 70300 | 70301 | 01080 | 84164 | | A | KBMP 11 | 95 | 12-12-89 | 1,050 | 0.1 | 53.5 | 95 | .5 | 2,610 | 2,010 | _ | 4030 | | 22 | KBMP 8; Site 3 | 30 | 12-07-89 | 140 | .1 | 5.7 | 71 | .1 | 454 | 398 | _ | 4040 | | В | KBMP 9; Site 3 | 72 | 12-12-89 | 43 | .2 | 63.6 | 2.1 | .3 | 382 | 346 | _ | _ | | C | KBMP 7; Site 3 | 89 | 12-08-89 | 604 | .2 | 56.1 | 60 | .2 | 1,740 | 1,290 | 1,500 | 4040 | | C | do. | 89 | 12-10-89 | 796 | .2 | 54.8 | 78 | _ | 2,210 | 1,590 | _ | 4040 | | 23 | KBMP 10; Site 3 | 132.4 | 12-12-89 | 29 | .3 | 36.2 | 41 | .6 | 358 | 345 | _ | 4040 | | 26 | KBMP 2; Site 1 | 23 | 07-12-89 | 64 | .8 | 22.0 | 139 | _ | 564 | 563 | _ | _ | | 26 | do. | 23 | 12-10-89 | 40 | .3 | 21.6 | 18 | .2 | 470 | 440 | _ | 4040 | | 27 | KBMP 3; Site 1 | 94 | 12-11-89 | 13,100 | .5 | 27.8 | 1,680 | 56 | 25,400 | 24,000 | _ | 4040 | | D | KBMP 1; Site 1 | 146 | 12-11-89 | 6,200 | .5 | 51.4 | 648 | 7.7 | 12,500 | 11,200 | _ | 4040 | | 28 | KBMP 5; Site 2 | 44 | 12-11-89 | 580 | 1.2 | 33.6 | 62 | 70 | 1,350 | 1,390 | _ | 4040 | | 29 | KBMP 6; Site 2 | 71 | 06-22-89 | 17,400 | .4 | 12.0 | 2,280 | _ | 32,600 | 31,500 | _ | _ | | 29 | do. | 71 | 12-11-89 | 17,200 | .6 | 12.8 | 2,240 | .3 | 33,200 | 31,100 | _ | 4040 | | E | KBMP 4; Site 2 | 94 | 06-18-89 | 13,500 | .3 | 25.0 | 1,680 | _ | 25,600 | 24,200 | _ | _ | | E | do. | 94 | 12-11-89 | 13,800 | .6 | 26.1 | 1,710 | 4.0 | 26,600 | 24,900 | _ | 4040 | ^{1/}Agency analyzing sample: 81213, U.S. Geological Survey District Water-Quality Laboratory, Ocala, Florida. ²/Agency collecting sample: 1028, U.S. Geological Survey. ^{3/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; chloride, 250 mg/L; sulfate, 250 mg/L. ⁴/Calculated values. ⁵/Sampler type code: 4030, Suction pump; 4040, Submersible positive-pressure pump. # **APPENDIX E.—GROUND-WATER-QUALITY DATA** FOR A WELL OPEN TO THE UPPER FLORIDAN AQUIFER, **CUMBERLAND ISLAND, 1994–2000** Appendix E. Ground-water-quality data for a well open to the Upper Floridan aquifer, Cumberland Island, 1994–2000 [Data source: William, L. Osburn, St. Johns River Water Management District, written commun., 2000; —, data not collected; E, estimated; do., ditto; mg/L, milligrams per liter; μ g/L, micrograms per liter; μ S/cm, microsiemens per centimeter; C, degrees Celsius; ANC, acid neutralizing capacity; Ca, calcium; CaCO₃, calcium carbonate; Cl, chloride; F, fluoride; Fe, iron; K, potassium; Mg, magnesium; Na, Sodium; SiO₂, silica dioxide; SO₄, sulfate Sr, strontium; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://usgs.gov/ga/nwis] | | | | Other well identifier | analy | | _ | Specific con | ductance | | Calcium,
total
recoverable,
mg/L as Ca | Magnesium, | |--------------------------------|----------------------------------|--------------|--------------------------------------|----------|---|--|----------------------|-----------------|------------------------------|---|--| | Location
number
(fig. 1) | Site
identification
number | Site
name | | | Agency
analyzing
sample ^{1/} | Agency
collecting
sample ^{2/} | Laboratory,
μS/cm | Field,
μS/cm | Temperature,
water,
°C | | total
recoverable,
mg/L
as Mg | | | | | | | 00028 | 00027 | 90095 | 00095 | 00010 | 00916 | 00927 | | W | 304522081281301 | 34E001 | Cumberland Island 01,
GGS TW 3424 | 05-18-94 | 81210 | 1028 | 676 | _ | _ | 68.7 | 31.4 | | W | do. | do. | do. | 05-16-95 | 81210 | 1028 | 716 | 370 | 25.0 | 69.0 | 32.8 | | W | do. | do. | do. | 05-06-96 | 81210 | 1028 | 648 | _ | _ | 75.0 | 37.0 | | W | do. | do. | do. | 05-05-97 | 81210 | 1028 | 724 | _ | _ | 77.0 | 35.5 | | W | do. | do. | do. | 09-15-97 | 81210 | 1028 | 724 | _ | _ | 69.1 | 34.0 | | W | do. | do. | do. | 05-11-98 | 81210 | 1028 | 765 | E 736 | 25.0 | 77.8 | 39.3 | | W | do. | do. | do. | 10-27-98 | 81210 | 1028 | 727 | E 747 | 24.5 | 77.7 | 38.1 | | W | do. | do. | do. | 05-03-99 | 81210 | 1028 | 723 | E 738 | 23.0 | 77.4 | 37.1 | | W | do. | do. | do. | 09-27-99 | 81210 |
1028 | 732 | E 743 | 26.5 | 76.1 | 36.8 | | W | do. | do. | do. | 05-10-00 | 81210 | 1028 | 679 | E 740 | 25.0 | 74.7 | 37.7 | | W | do. | do. | do. | 09-12-00 | 81210 | 1028 | 707 | E 731 | 24.5 | 73.4 | 38.5 | ^{1/}Agency analyzing sample: 81210, St. Johns Water Management District, Florida. ^{2/}Agency collecting sample: 1028, U.S. Geological Survey. ^{3/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b); total dissolved solids, 500 mg/L; iron, 300 µg/L. ^{4/}May be an erroneous value. **Appendix E.** Ground-water-quality data for a well open to the Upper Floridan aquifer, Cumberland Island, 1994–2000—Continued [Data source: William, L. Osburn, St. Johns River Water Management District, written commun., 2000; —, data not collected; E, estimated; do., ditto; mg/L, milligrams per liter; μg/L, micrograms per liter; μS/cm, microsiemens per centimeter; ^o C, degrees Celsius; ANC, acid neutralizing capacity; Ca, calcium; CaCO₃, calcium carbonate; Cl, chloride; F, fluoride; Fe, iron; K, potassium; Mg, magnesium; Na, Sodium; SiO₂, silica dioxide; SO₄, sulfate Sr, strontium; 5-digit numbers in table heading are U.S. Geological Survey water-quality data base parameter codes; shading, exceeds U.S. Environmental Protection Agency secondary standards for drinking water; all data in this appendix are available online at http://usgs.gov/ga/nwis] | Location
number
(fig. 1) | Other well identifier | Potassium,
total
recoverable,
mg/L
as K | Sodium,
total
recoverable,
mg/L
as Na | ANC,
unfiltered,
laboratory,
mg/L
as CaCO ₃ | Chloride,
unfiltered,
mg/L
as Cl | Fluoride,
total,
mg/L
as F | Silica,
total,
mg/L as
SiO ₂ | Sulfate,
mg/L as
SO ₄ | Solids,
residue
at 180 ° C,
dissolved,
mg/L ^{3/} | Iron ^{3/} ,
total
recoverable,
μg/L
as Fe | Strontium,
total
recoverable,
μg/L
as Sr | |--------------------------------|--------------------------------------|---|---|--|---|-------------------------------------|--|--|---|--|--| | | | 00937 | 00929 | 00410 | 99220 | 00951 | 00956 | 00946 | 70300 | 01045 | 01082 | | W | Cumberland Island 01,
GGS TW 3424 | 2.1 | 19.3 | 162 | 36 | 0.5 | 49 | 150 | 505 | 2,260 ^{4/} | 584 | | W | do. | 2.7 | 21.0 | 164 | 36 | .6 | 32 | 220 | 538 | _ | 580 | | W | do. | 2.4 | 23.0 | 163 | 34 | .6 | 48 | 200 | 488 | 180 | 655 | | W | do. | 1.9 | 21.0 | 165 | 32 | .6 | 49 | 170 | 504 | 260 | 640 | | W | do. | 2.2 | 21.1 | 165 | 33 | .6 | 50 | 170 | E 484 | 120 | 578 | | W | do. | 2.2 | 22.1 | 165 | 32 | .6 | 50 | 170 | 530 | 200 | 672 | | W | do. | 2.0 | 22.3 | 162 | 33 | .6 | 50 | 170 | 526 | E 40 | 697 | | W | do. | 2.1 | 23.0 | 159 | 31 | .6 | 50 | 170 | 537 | E 40 | 669 | | W | do. | 2.1 | 23.5 | 161 | 34 | E .6 | 50 | 190 | 500 | 120 | 679 | | W | do. | 2.5 | 24.8 | 163 | 31 | .6 | 35 | 170 | 521 | 90 | 649 | | W | do. | 2.6 | 22.4 | 160 | 32 | .6 | 47 | 170 | 504 | E 30 | 611 | ¹/Agency analyzing sample: 81210, St. Johns Water Management District, Florida. ²/Agency collecting sample: 1028, U.S. Geological Survey. ^{3/}Secondary standards for drinking water (U.S. Environmental Protection Agency, 2000b): total dissolved solids, 500 mg/L; iron, 300 μg/L. ^{4/}May be an erroneous value.